Part 1 General Tables ### INTRODUCTION AND OVERVIEW The Statistics of Communications Common Carriers (SOCC) has been published annually since 1939. The SOCC is a widely used reference work in the field of telecommunications. It is the only permanent record of common carrier activity published by the Government Printing Office and sent to repository libraries. The most recent edition may be purchased by mail from the Superintendent of Documents, Washington, DC 20202-9328, or by calling the GPO's Order and Inquiry Desk at (202) 512-1800. ### TIMING OF THE PUBLISHED SOCC Telephone companies file annual reports on their domestic operations with the FCC at about the same time that other reports go to stockholders and the Securities and Exchange Commission. Most annual reports are received on April 1. The information is made available to the public as soon as it is received. It takes about 90 days to check the data, send inquiries on suspect items, receive corrected submissions from carriers and compile the industry tables. A summary of the domestic data for the prior calendar year is made available and announced by a news release around June 30. Data on international services are filed with the FCC much later than data for domestic services. Indeed, international traffic data are not filed until at least seven months after the end of a calendar year, and carriers are required to file significant revisions ten months after the end of the year being reported. Summaries of the international data are typically prepared and released in November. The SOCC is prepared for publication as soon as the international traffic data are ready. ### SOURCES OF INFORMATION PRIOR TO THE PUBLICATION OF THE SOCC Most of the information contained in this volume is available well before the SOCC is published. The information in this section is designed to help locate this and other information prior to the publication of the next issue. ### **INTERNET AND FCC-STATE LINK** The Common Carrier Bureau has a home page on the World Wide Web. This home page can be accessed directly (http://www.fcc.gov/ccb) or through a link from the main FCC home page (http://www.fcc.gov). The materials available include orders, notices of proposed rulemaking, statistical reports, public notices, news releases, factsheets, and answers to frequently asked questions (FAQs). The Industry Analysis Division maintains FCC-State Link as both an internet site and a separate computer bulletin board system (BBS). The FCC-State Link BBS was established several years ago to share information with the staffs of state public utility commissions, but is available to the public as well. By using either the Internet or the BBS, users can download data files for use in remote locations almost as soon as they are received by the FCC. Both FCC-State Link sites include all of the files contained in the SOCC and a variety of other reports that are used in the preparation of the SOCC. The BBS also includes most of the statistical reports filed periodically by regulated carriers. The FCC-State Link internet site can be reached directly (http://www.fcc.gov/ccb/stats) or via a link from the Common Carrier Bureau home page. The FCC-State Link BBS can be reached by dialing (202) 418-0241. ### **DUPLICATING CONTRACTORS** Several private firms specialize in locating, duplicating, and distributing FCC documents. The Commission's current duplicating contractor is International Transcription Service, Inc. (ITS). Documents can be purchased by calling ITS at (202) 857-3800. ### **PUBLIC REFERENCE ROOMS** All of the underlying reports and the summaries used in the preparation of the SOCC are available in public reference rooms maintained by the Common Carrier Bureau, which contain self-service, card- or coin-operated copying machines. These documents can also be purchased from a duplicating contractor. ### **FAX ON DEMAND** A variety of periodic reports provide additional information on such subjects as competition, carrier revenues, market shares, technology deployment, and other industry trends. A list of these publications is available from the FCC's **Fax On Demand** system at (202) 418-2830. [Request document #6705: Resources Available from the Industry Analysis Division.] Short reports and other small documents (such as news releases and factsheets) are also available from **Fax On Demand**. ### COVERAGE ### LOCAL TELEPHONE COMPANIES There are over 1,300 companies that provide local telephone service in the United States. They are often referred to as "incumbent local exchange carriers" (ILECs) and range in size from rural cooperatives serving fewer than 100 customers to BellSouth Telecommunications, Inc. with over 25 million telephone lines. In most cases, only the largest companies (those with more than \$109 million in annual revenues in 1996) are required to file information with the FCC. In 1997, as shown in the detailed statistics in Table 2.9, there were 51 reporting ILECs. While these companies account for more than 90% of the nation's local telephone service, they do not reflect a complete census of the industry. Furthermore, there are variations from state to state in the proportion of the industry reported. For each state, the number of telephone lines served by reporting companies is shown in Table 2.3, along with the number of lines served by all ILECs. The proportion of lines reported (as also shown in Table 2.3) is sometimes used to inflate the figures included in other tables to estimate state totals. ### LONG DISTANCE COMPANIES More than 700 firms buy "access" from local telephone companies. About 600 of these companies use this access to offer "1-plus" long distance telephone service. Data reported by large interstate service providers appear in various tables throughout the SOCC. Detailed data for AT&T Communications, Inc. and Alascom, Inc. (which was acquired by AT&T) appear in earlier editions of this publication. The detailed reporting requirements, however, were eliminated after the FCC decided that AT&T would no longer be considered a dominant carrier. ### **ACCOUNTING STANDARDS** A new Uniform System of Accounts (USOA) for the telephone industry became effective at the beginning of 1988. The detailed tables in this report reflect the new system of accounts; in these tables, account numbers are shown on the left side of each page. Part 6 contains tables of historical data drawn from previous editions of the SOCC, along with selected data on the U.S. economy. The tables in this section reflect both the old system and the new USOA. The USOA applies to telephone operating companies. It is not designed to capture the activities of parent holding companies or subsidiaries. Where activities have been transferred from telephone companies to holding companies or subsidiaries, the revenues from those activities cease to be reported by the operating companies. For this reason, along with several other differences between financial and regulatory accounting systems, the results contained in reports to the FCC may differ markedly from reports to the SEC. ### **INDUSTRY ANALYSIS AND MONITORING DATA** The data contained in Parts 1 through 7 primarily concern the rates, investments, revenues, expenses and earnings of regulated carriers -- data essential to economic regulation. The tables in Part 8 summarize the range of information now available on a routine basis that extends far beyond the bare essentials needed for economic regulation. This information arises primarily from two sources: - o In 1984, the FCC established the Industry Analysis Division to provide an increased understanding of the telecommunications industry. - o In 1987, the separations joint board of FCC commissioners and state regulatory commissioners established a program to monitor the effects of numerous policy changes. Nineteen reports to Congress were released over the ten years of that program. In 1997, the universal service joint board established a new program to monitor the effects of the universal service support mechanisms, which incorporates most of the material that was included in the earlier monitoring program and has added some new material. The first report in the new program is being released in November 1998, and it is planned to release two reports per year, covering the following areas: industry revenues and contributions; low income support; high cost support; schools and libraries support; rural health care support; subscribership and penetration; rates and price indices; network usage and growth; quality of service; infrastructure; and revenues, expenses and investment. These periodic reports provide information on costs and usage for all incumbent local telephone companies, including those small companies that do not normally report to the FCC. ### OTHER INFORMATION SOURCES An annual report prepared by the Rural Utilities Service (formerly the Rural Electrification Administration) provides detailed information on each of the several hundred smaller telephone companies that have received loans or loan guarantees from that agency. The annual *Statistical Report of Rural Telephone Borrowers* is published by, and available from, the U.S. Government Printing Office. The United States Telephone Association represents most local telephone companies. Like many trade associations, it collects information from each of its members. Annually, it prepares, publishes and sells statistical publications such as *Phone Facts* and *Statistics of the Local Exchange Carriers*. * * * * * * * * * * * * * * * This volume of the *Statistics of Communications Common Carriers* was prepared by John Adesalu, Linda Blake, Adrianne Brent (retired), Jim Lande, Mike Lehner, Katie Rangos, and Hank Richmond (retired) of the Industry Analysis Division under the supervision and direction of Alan Feldman. Many of the tables appearing in Part 8 are based on the statistical work of Alexander Belinfante. All have worked
long and hard to expand and improve the publication. We invite comments and suggestions for further improvements. For your convenience, the survey form on the following page may be used for your response. Peyton L. Wynns, Chief Industry Analysis Division (202) 418-0940 November 30, 1998 Customer Response Statistics of Communications Common Carriers 1997/98 Edition Publication: You can help us provide the best possible information to the public by completing this form and returning it to the Industry Analysis Division of the FCC's Common Carrier Bureau. | 1. | Please check the category that best describes you: | | | | | | | | | |----|---|--|---------------------------------|-------------------------------|---------------------------------|--|--|--|--| | | press current telecommunicat potential telecommunicat business customer eval consultant, law firm, other business customer academic/student residential customer FCC employee other federal government state or local government Other (please specify) | cations carrie
luating vendor
lobbyist
er
ent employee | | otions | _ | | | | | | 2. | Please rate the report: Excell | ent Good | Satisfactory | Poor | No opinion | | | | | | | Data accuracy (_) Data presentation (_) Timeliness of data (_) Completeness of data (_) Text clarity (_) Completeness of text (_) | (_)
(_)
(_)
(_)
(_) | (_)
(_)
(_)
(_)
(_) | (_)
(_)
(_)
(_) | (_)
(_)
(_)
(_)
(_) | | | | | | 3. | Overall, how do you Excell rate this report? (_) | ent Good (_) | Satisfactory (_) | Poor (_) | No opinion (_) | | | | | | 4. | How can this report be impro | oved? | | | | | | | | | 5. | May we contact you to discus
Name:
Telephone #: | ss possible in | mprovements? | | | | | | | | | To discuss the infor
Industry Analysi | mation in thi
is Division at | s report, co
t 202-418-094 | ntact:
10 | | | | | | | | Fax this response to | or | Mail th | nis resp | onse to | | | | | | | 202-418-0520 | | Mail | CC/IAD
Stop 16
gton, DO | | | | | | ### TABLE OF CONTENTS | | <u>PAGE</u> | |--|-------------| | INTRODUCTION AND OVERVIEW | V | | PART 1. GENERAL TABLES | | | TABLE 1.1-SELECTED DATA OF HOLDING COMPANIES OF REPORTING CARRIERS AS OF DECEMBER 31, 1997. | 3 | | TABLE 1.2-INTERCORPORATE RELATIONS OF COMMUNICATIONS CARRIERS AND CONTROLLING COMPANIES, DECEMBER 31, 1997 | 4 | | TABLE 1.3-CHANGES AFFECTING COVERAGE OF TABLE 1.2. | 6 | | TABLE 1.4-TOTAL TOLL SERVICE REVENUES. | 7 | | TABLE 1.5-TOTAL TOLL SERVICE REVENUES - MARKET SHARE (BASED ON REVENUES OF LONG DISTANCE CARRIERS ONLY) | 8 | | TABLE 1.6-TOTAL TOLL SERVICE REVENUES - MARKET SHARE (BASED ON REVENUES OF ALL LONG DISTANCE TOLL PROVIDERS) | 8 | | TABLE 1.7-TELEPHONE DEVELOPMENT BY STATE | 9 | | TABLE 1.8-MARKET SHARES OF PRESUBSCRIBED LINES BY STATE AS OF DECEMBER 31, 1996. | 10 | | PART 2. TELEPHONE CARRIERS TABLE 2.1-LIST OF TELEPHONE CARRIERS REPORTING TO THE COMMISSION FOR THE YEAR ENDED DECEMBER 31, 1997, WHOSE REPORTS WERE USED IN THE STATISTICAL TABULATIONS IN PARTS 1 AND 2 | 13 | | TABLE 2.2-OUTSIDE PLANT STATISTICS OF REPORTING LOCAL EXCHANGE COMPANIES AS OF DECEMBER 31, 1997 | 15 | | TABLE 2.3-TOTAL USF LOOPS FOR ALL LOCAL EXCHANGE COMPANIES AS OF DECEMBER 31, 1997 | 20 | | TABLE 2.4-SWITCHED ACCESS LINES BY TYPE OF TECHNOLOGY FOR REPORTING LOCAL EXCHANGE COMPANIES AS OF DECEMBER 31, 1997. | 22 | | TABLE 2.5-ACCESS LINES BY TYPE OF CUSTOMER FOR REPORTING LOCAL EXCHANGE COMPANIES AS OF DECEMBER 31, 1997 | 24 | | TABLE 2.6-TELEPHONE CALLS AND MINUTES FOR REPORTING LOCAL EXCHANGE COMPANIESYEAR ENDED DECEMBER 31, 1997 | 26 | | TABLE 2.7-COMMUNICATIONS PLANT OF REPORTING LOCAL EXCHANGE CARRIERSYEAR ENDED DECEMBER 31, 1997 | 29 | | TABLE 2.8-EXPENSES OF REPORTING LOCAL EXCHANGE CARRIERSYEAR ENDED DECEMBER 31, 1997. | 32 | | TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED | 38 | | TABLE 2.10-OPERATING STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997. | 137 | | TABLE 2.11-SELECTED FINANCIAL RATIOS OF REPORTING LOCAL EXCHANGE CARRIERSYEAR ENDED DECEMBER 31, 1997 | 152 | | TABLE 2.12-JURISDICTIONAL STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED. | 154 | | TABLE 2.13-REVENUES OF REPORTING LOCAL EXCHANGE CARRIERS FOR THE YEAR ENDED DECEMBER 31, 1997 | 166 | | TABLE 2.14-TOTAL OPERATING EXPENSES OF REPORTING LOCAL EXCHANGE CARRIERS FOR THE YEAR ENDED DECEMBER 31, 1997 | 171 | | TABLE 2.15-TAXES OF REPORTING LOCAL EXCHANGE CARRIERS FOR THE YEAR ENDED DECEMBER 31, 1997 | 172 | | TABLE 2.16-TOTAL PLANT OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 | 173 | | TABLE 2.17-TOTAL OTHER INVESTMENTS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 | 174 | | TABLE 2.18-TOTAL RESERVES OF REPORTING LOCAL EXCHANGE CARRIERS REPORTING AS OF DECEMBER 31, 1997 | 175 | | TABLE 2.19-BILLABLE ACCESS LINES OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 | 176 | | TABLE 2.20-INTERSTATE MINUTES OF USE OF REPORTING LOCAL EXCHANGE CARRIERS FOR THE YEAR ENDED DECEMBER 31, 1997 | 177 | | PART 3. COMSAT CORPORATION TABLE 3.1-BALANCE SHEET OF COMSAT CORPORATION AS OF DECEMBER 31, 1997 | 185 | | TABLE 3.2-INCOME STATEMENT OF COMSAT CORPORATIONYEAR ENDED DECEMBER 31, 1997. | 186 | | TABLE 3.3-SELECTED FACILITY DATA OF COMSAT CORPORATION - INTELSAT FOR THE YEARS 1997 AND 1996 | 187 | | PART 4. INTERNATIONAL TELECOMMUNICATIONS TABLE 4.1-INTERNATIONAL MESSAGE TELEPHONE SERVICE OF THE DOMESTIC UNITED STATES FOR THE YEAR ENDING DECEMBER 31, 1997 | 191 | | TABLE 4.2-INTERNATIONAL MESSAGE TELEGRAPH SERVICE OF THE DOMESTIC UNITED STATES FOR THE YEAR ENDING DECEMBER 31, 1997 | 195 | | TABLE 4.3-INTERNATIONAL EXCHANGE TELEX SERVICE OF THE DOMESTIC UNITED STATES FOR THE YEAR ENDING DECEMBER 31, 1997 | 199 | | TABLE 4.4-INTERNATIONAL PRIVATE LINE SERVICES OF THE DOMESTIC UNITED STATES FOR THE YEAR ENDING DECEMBER 31, 1997 | 203 | | TABLE 4.5-MISCELLANEOUS INTERNATIONAL SERVICES OF THE DOMESTIC UNITED STATES FOR THE YEAR ENDING DECEMBER 31, 1997. | 206 | | | PAGE | |---|------------| | PART 4. INTERNATIONAL TELECOMMUNICATIONS—CONTINUED | 207 | | TABLE 4.6-NET REVENUE FROM INTERNATIONAL SERVICES BY CARRIER, 1988-1997. | 207
209 | | TABLE 4.0 CARRIEDS SILING INTERNATIONAL TRAFFIC DATA FOR 4007 | | | TABLE 4.8-CARRIERS FILING INTERNATIONAL TRAFFIC DATA FOR 1997. | 211 | | TABLE 4.9-1997 U.S. BILLED REVENUES OF FACILITIES-BASED AND FACILITIES-RESALE CARRIERS. | 220 | | TABLE 4.10-1997 SECTION 43.61 INTERNATIONAL TRAFFIC DATA FOR ALL U.S. POINTS INTERNATIONAL MESSAGE TELEPHONE RESALE SERVICE | 221 | | TABLE 4.11-NET SETTLEMENT PAYMENTS FOR TELEPHONE SERVICE TO SELECTED COUNTRIES | 226 | | TABLE 4.12-TELEPHONE SERVICE ACCOUNTING RATES FOR SELECTED COUNTRIES. | 227 | | TABLE 4.13-ACCOUNTING RATES FOR SELECTED COUNTRIES IN U.S. DOLLARS | 228 | | PART 5. RATES TABLE 5.1-AT&T RATES FOR LONG DISTANCE MESSAGE TELECOMMUNICATIONS SERVICE, INTRA-MAINLAND, MAINLAND-ALASKA, MAINLAND-HAWAII | 231 | | TABLE 5.2-AT&T RATES FOR LONG DISTANCE MESSAGE TELECOMMUNICATIONS SERVICE, HAWAII-ALASKA | 232 | | TABLE 5.3-AT&T RATES FOR LONG DISTANCE MESSAGE TELECOMMUNICATIONS SERVICE MAINLAND-PUERTO RICO/U. S. VIRGIN ISLANDS, HAWAII-PUERTO RICO/U. S. VIRGIN ISLANDS | 233 | | TABLE 5.4-AT&T RATES FOR LONG DISTANCE MESSAGE TELECOMMUNICATIONS SERVICE, MAINLAND UNITED STATES-CANADA | 234 | | TABLE 5.5-AT&T RATES FOR LONG DISTANCE MESSAGE TELECOMMUNICATIONS SERVICE, MAINLAND UNITED STATES-MEXICO | 235 | | TABLE 5.6-AT&T RATES FOR LONG DISTANCE MESSAGE TELECOMMUNICATIONS SERVICE, UNITED STATES-OVERSEAS. | 236 | | TABLE 5.7-MCI RATES FOR LONG DISTANCE MESSAGE TELECOMMUNICATIONS SERVICE, INTRA-MAINLAND, MAINLAND-ALASKA, MAINLAND-HAWAII. | 237 | | TABLE 5.8-SPRINT RATES FOR LONG DISTANCE MESSAGE TELECOMMUNICATIONS SERVICE, INTRA-MAINLAND, MAINLAND-ALASKA,
MAINLAND-HAWAII. | 238 | | PART 6. HISTORICAL FINANCIAL AND ECONOMIC TABLES TABLE 6.1-LOCAL SERVICE REVENUES, 1950-1997 | 241 | | TABLE 6.2-ACCESS REVENUES, 1984-1997 | 242 | | TABLE 6.3-TOLL SERVICE REVENUES, 1950-1997. | 243 | | TABLE 6.4-MISCELLANEOUS REVENUES, 1950-1997. | 245 | | TABLE 6.5-TOTAL OPERATING REVENUES, 1950-1997. | 246 | | TABLE 6.6-TOTAL OPERATING EXPENSES, 1950-1997. | 247 | | TABLE 6.7-TELEPHONE CARRIER EARNINGS SUMMARY, 1950-1997. | 248 | | TABLE 6.8-ASSETS AND LIABILITIES, 1950-1997. | 250 | | TABLE 6.9-COMMUNICATIONS PLANT, 1950-1997. | 252 | | TABLE 6.10-SELECTED OPERATING STATISTICS, 1984-1997. | 259 | | TABLE 6.11-SELECTED ECONOMIC INDICATORS, 1950-1997. | 261 | | PART 7. HISTORICAL RATE TABLES TABLE 7.1-AT&T HISTORICAL RATES AT YEAR END, 1950 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS) | 269 | | TABLE 7.2-MCI HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS) | 284 | | TABLE 7.3-SPRINT HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS) | 294 | | TABLE 7.4-COMPARATIVE HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS) | 302 | | PART 8. TRENDS AND MONITORING TABLES TABLE 8.1-TELEPHONE PENETRATION IN THE UNITED STATES | 317 |
| TABLE 8.2-LONG TERM TRENDS IN PRICE INDEXES (ANNUAL RATE OF CHANGE). | 318 | | TABLE 8.3-ANNUAL RATE OF CHANGE IN MAJOR PRICE INDEXES | 319 | | | PAGE | |---|------| | PART 8. TRENDS AND MONITORING TABLESCONTINUED | | | TABLE 8.4-AVERAGE RESIDENTIAL RATES FOR LOCAL SERVICE IN URBAN AREAS (AS OF OCTOBER 15). | 320 | | TABLE 8.5-AVERAGE LOCAL RATES FOR BUSINESSES WITH A SINGLE-LINE IN URBAN AREAS (AS OF OCTOBER 15) | 321 | | TABLE 8.6-DIAL EQUIPMENT MINUTES. | 322 | | TABLE 8.7-INTERSTATE SWITCHED ACCESS MINUTES. | 323 | | TABLE 8.8-INTERSTATE SWITCHED PREMIUM AND NON-PREMIUM ACCESS MINUTES. | 325 | | TABLE 8.9-NUMBER OF CARRIER IDENTIFICATION CODES (CICS). | 327 | | TABLE 8.10-TELEPHONE NUMBERS ASSIGNED FOR 800 SERVICE. | 328 | | TABLE 8.11-TELEPHONE NUMBERS ASSIGNED FOR 888 SERVICE. | 330 | | TABLE 8.12-TELEPHONE NUMBERS ASSIGNED FOR 877 SERVICE. | 331 | | TABLE 8.13-TELECOMMUNICATIONS INDUSTRY REVENUE BY TYPE OF SERVICE. | 332 | | TABLE 8.14-TELECOMMUNICATIONS INDUSTRY REVENUE BY TYPE OF CARRIER. | 333 | | GENERAL INDEX | | | 1. BY SUBJECT | 335 | | 2. BY COMPANY | 338 | TABLE 1.1-SELECTED DATA OF HOLDING COMPANIES OF REPORTING CARRIERS AS OF DECEMBER 31, 1997 (DOLLAR AMOUNTS SHOWN IN MILLIONS) | SELECTED
FINANCIAL | ALLTEL
CORP. | AMERITECH
CORP. | AT&T
CORP. | BELL
ATLANTIC | | | |--------------------------------|-----------------|--------------------|---------------|------------------|--------|------------------| | DATA | oom. | oom. | oom. | CORP. | oom. | UTILITIES
CO. | | | | | | | | | | REVENUES | 3,264 | 15,998 | 1/ 51,319 | 30,194 | 20,561 | 1,394 | | COSTS & EXPENSES | 2,517 | 12,199 | 1/ 44,351 | 24,852 | 15,185 | 1,378 | | INTEREST EXPENSE | 130 | 505 | 191 | 1,230 | 761 | 109 | | OTHER INCOME & ADJUSTMENTS 2 | 212 | 390 | 582 | (128) | 797 | 116 | | INCOME TAXES | 321 | 1,388 | 2,721 | 1,529 | 2,151 | 7 | | NET INCOME | 508 | 2,296 | 4,638 | 2,455 | 3,261 | 16 | | EARNINGS PER SHARE | 2.72 | 2.09 | 2.85 | 3.16 | 3.29 | 0.06 | | DIVIDENDS PER SHARE | 1.12 | 1.15 | 1.32 | 3.02 | 1.44 | 0 | | AVG. SHARES OUTSTANDING (MIL.) | 186 | 1,099 | 1,630 | 776 | 992 | 253 | | TOTAL ASSETS | 5,633 | 25,339 | 58,635 | 53,964 | 36,301 | 4,873 | | PROPERTY, PLANT & EQUIP. (NET) | 3,190 | 13,873 | 22,710 | 35,039 | 22,861 | 3,668 | | LONG-TERM DEBT | 1,874 | 4,610 | 6,826 | 13,265 | 7,348 | 1,707 | | SHAREHOLDERS' EQUITY | 2,209 | 8,308 | 22,647 | 12,789 | 15,165 | 1,679 | | | | | | | | | | OPERATING DATA: | | | | | | | | CUSTOMER LINES (THOUS.) | 1,789 | 20,544 | - | 38,300 | 23,201 | 874 | | NUMBER OF EMPLOYEES | 16,393 | 74,359 | 128,000 | 141,000 | 81,000 | 6,100 | | SELECTED | FRONTIER | GTE | LCI | MCI | SBC | SPRINT | |--------------------------------|----------|-----------|----------------|-------------|------------|--------| | FINANCIAL | CORP. | CORP. | INTERNATIONAL, | COMM. CORP. | COMM. INC. | CORP. | | DATA | | | INC. | | | | | DEVENUE | 0.050 | 00.000 | 4 040 | 40.050 | 04.050 | 44.074 | | REVENUES | 2,353 | 23,260 | 1,642 | 19,653 | 24,856 | 14,874 | | COSTS & EXPENSES | 2,244 | 17,649 | 1,490 | 18,978 | 21,686 | 12,423 | | INTEREST EXPENSE | 48 | 1,145 | 36 | 235 | 947 | 187 | | OTHER INCOME & ADJUSTMENTS 2 | 38 | (48) | (54) | (201) | 114 | (680) | | INCOME TAXES | 44 | 1,624 | 31 | 90 | 863 | 631 | | NET INCOME | 55 | 2,794 | 31 | 149 | 1,474 | 953 | | EARNINGS PER SHARE | 0.33 | 2.92 | 0.34 | 0.22 | 0.81 | 2.14 | | DIVIDENDS PER SHARE | 0.88 | 1.88 | 0 | 0.05 | 0.90 | 1.00 | | AVG. SHARES OUTSTANDING (MIL.) | 164 | 958 | 91 | 693 | 1,867 | 430 | | TOTAL ASSETS | 2,475 | 42,142 | 1,354 | 25,510 | 42,132 | 18,185 | | PROPERTY, PLANT & EQUIP. (NET) | 1,038 | 24,080 | 671 | 13,868 | 27,339 | 11,494 | | LONG-TERM DEBT | 930 | 14,494 | 413 | 3,276 | 12,019 | 3,749 | | SHAREHOLDERS' EQUITY | 970 | 8,038 | 552 | 11,311 | 9,892 | 9,025 | | | | | | | | | | OPERATING DATA: | | | | | | | | CUSTOMER LINES (THOUS.) | 998 | 3/ 27,670 | - | - | 33,440 | 7,400 | | NUMBER OF EMPLOYEES | 7,400 | 114,000 | 3,900 | 60,000 | 118,340 | 50,602 | | SELECTED
FINANCIAL
DATA | U S WEST,
INC. | |---|--| | REVENUES COSTS & EXPENSES INTEREST EXPENSE OTHER INCOME & ADJUSTMENTS 2/ INCOME TAXES NET INCOME EARNINGS PER SHARE DIVIDENDS PER SHARE AVG. SHARES OUTSTANDING (MIL.) TOTAL ASSETS PROPERTY, PLANT & EQUIP. (NET) LONG-TERM DEBT | 15,235
12,429
1,083
(504)
522
697
4/
4/
39,470
18,580
13,248 | | SHAREHOLDERS' EQUITY OPERATING DATA: CUSTOMER LINES (THOUS.) NUMBER OF EMPLOYEES | 11,324
16,033
67,460 | SOURCE: COMPANY ANNUAL REPORTS TO SHAREHOLDERS AND ANNUAL REPORTS FORM 10-K. ^{1/} OPERATING REVENUES AND COSTS FOR AT&T INCLUDE \$16.31 BILLION IN ACCESS AND OTHER INTERCONNECTION CHARGES. ^{2/} INCLUDES EXTRAORDINARY ITEMS. ^{3/} INCLUDES LINES OUTSIDE THE UNITED STATES. U.S. ACCESS LINES TOTALED 21,539 (THOUSAND). ^{4/} U S WEST HAS TWO CLASSES OF COMMON STOCK, COMMUNICATIONS GROUP AND MEDIA GROUP, WITH 485 MILLION AND 608 MILLION SHARES, RESPECTIVELY, OUTSTANDING. EARNINGS PER SHARE FOR THE COMMUNICATIONS GROUP WERE \$2.43; FOR THE MEDIA GROUP, \$(0.88). A DIVIDEND OF \$2.14 PER SHARE WAS PAID ON THE COMMUNICATIONS GROUP SHARES. ## TABLE 1.2-INTERCORPORATE RELATIONS OF COMMUNICATIONS CARRIERS AND CONTROLLING COMPANIES, DECEMBER 31, 1997 ### (AMOUNTS SHOWN IN THOUSANDS) | NO. | NAME OF COMPANY | TYPE
OF
COMPANY | CARRIER'S
OPERATING
REVENUES | |----------|---|-----------------------|------------------------------------| | 1 | ACC LONG DISTANCE CORP. | INTEREXCHANGE CARRIER | \$121,559 | | 2 | ALIANT COMMUNICATIONS, INC. | HOLDING | - | | 3 | ALIANT COMMUNICATIONS CO. | TELEPHONE | 208,066 | | 4 | ALLTEL CORPORATION | HOLDING | - | | 5 | ALLTEL GEORGIA COMMUNICATIONS CORP. | TELEPHONE | 232,933 | | 6 | ALLTEL PENNSYLVANIA, INC. | TELEPHONE | 146,533 | | 7 | WESTERN RESERVE TELEPHONE CO., THE | TELEPHONE | 115,521 | | 8 | AT&T CORP. | HOLDING | - | | 9 | AT&T COMMUNICATIONS, INC. | INTEREXCHANGE CARRIER | 39,470,323 | | | AMERITECH CORPORATION | HOLDING | | | 11 | ILLINOIS BELL TELEPHONE CO. d/b/a AMERITECH ILLINOIS | TELEPHONE | 3,717,356 | | 12 | INDIANA BELL TELEPHONE CO., INC. d/b/a AMERITECH INDIANA | TELEPHONE | 1,272,921 | | 13 | MICHIGAN BELL TELEPHONE CO. d/b/a AMERITECH MICHIGAN | TELEPHONE | 3,301,533 | | 14 | OHIO BELL TELEPHONE CO., THE d/b/a AMERITECH OHIO | TELEPHONE | 2,291,874 | | 15 | WISCONSIN BELL, INC. d/b/a AMERITECH WISCONSIN | TELEPHONE | 1,191,523 | | | BELL ATLANTIC CORPORATION | HOLDING | - | | 17 | BELL ATLANTIC - DELAWARE, INC. | TELEPHONE | 263,696 | | 18 | BELL ATLANTIC - MARYLAND, INC. | TELEPHONE | 2,035,794 | | 19 | BELL ATLANTIC - NEW JERSEY, INC. | TELEPHONE | 3,719,120 | | 20 | BELL ATLANTIC - PENNSYLVANIA, INC. | TELEPHONE | 3,290,441 | | 21 | BELL ATLANTIC - VIRGINIA, INC. | TELEPHONE | 2,062,824 | | 22 | BELL ATLANTIC - WASHINGTON, D.C., INC. | TELEPHONE | 605,625 | | 23 | BELL ATLANTIC - WEST VIRGINIA, INC. | TELEPHONE | 569,801 | | 24
25 | NEW ENGLAND TELEPHONE & TELEGRAPH CO. 1/ | TELEPHONE | 4,535,581 | | | NEW YORK TELEPHONE CO. 1/ BELLSOUTH CORPORATION | TELEPHONE
HOLDING | 7,852,853 | | 27 | | TELEPHONE | 14,666,213 | | | BELLSOUTH TELECOMMUNICATIONS, INC. BUSINESS TELECOM, INC. | INTEREXCHANGE CARRIER | 194,649 | | | CABLE AND WIRELESS PLC | HOLDING | 194,049 | | 30 | CABLE AND WIRELESS FLC CABLE AND WIRELESS COMMUNICATIONS, INC. | INTEREXCHANGE CARRIER | 1,065,577 | | | CHERRY COMMUNICATIONS, INC. | INTEREXCHANGE CARRIER | 180,381 | | | CINCINNATI BELL, INC. | HOLDING | - | | 33 | CINCINNATI BELL TELEPHONE CO. | TELEPHONE | 670,118 | | | CITIZENS UTILITIES COMPANY | HOLDING | - | | 35 | CITIZENS TELECOMMUNICATIONS CO. OF NEW YORK, INC. | TELEPHONE | 194,554 | | | COMMUNICATION TELESYSTEMS INTERNATIONAL | INTEREXCHANGE CARRIER | 344,827 | | | COMSAT CORPORATION | SATELLITE | 562,651 | | 38 | COMMONWEALTH TELEPHONE ENTERPRISES, INC. | HOLDING | · - | | 39 | COMMONWEALTH TELEPHONE CO. | TELEPHONE | 159,230 | | 40 | EXCEL COMMUNICATIONS, INC. | HOLDING | - | | 41 | EXCEL TELECOMMUNICATIONS, INC. | INTEREXCHANGE CARRIER | 1,179,714 | | 42 | LONG DISTANCE WHOLESALE CLUB | INTEREXCHANGE CARRIER | 176,254 | | 43 | TELCO HOLDINGS, INC. | INTEREXCHANGE CARRIER | 379,187 | | 44 | FRONTIER CORPORATION | HOLDING | - | | 45 | ALLNET COMM. SVCS., INC. d/b/a FRONTIER COMM. SERVICES | INTEREXCHANGE CARRIER | 774,775 | | 46 | FRONTIER COMMUNICATIONS INTERNATIONAL, INC. | INTEREXCHANGE CARRIER | 223,120 | | 47 | FRONTIER COMMUNICATIONS OF THE WEST, INC. | INTEREXCHANGE CARRIER | 323,993 | | 48 | FRONTIER TELEPHONE OF ROCHESTER, INC. | TELEPHONE | 325,697 | | 49 | GENERAL COMMUNICATION, INC. | INTEREXCHANGE CARRIER | 157,580 | | 50 | GTE CORPORATION | HOLDING | - | | 51 | CONTEL CORPORATION | HOLDING | - | | 52 | CONTEL OF THE SOUTH, INC. d/b/a GTE SYSTEMS OF THE SOUTH | TELEPHONE | 125,983 | | 53 | GTE COMMUNICATIONS CORPORATION | INTEREXCHANGE CARRIER | 340,449 | | 54 | GTE CALIFORNIA INC. | TELEPHONE | 3,260,832 | | 55 | GTE FLORIDA INC. | TELEPHONE | 1,490,499 | | 56 | GTE HAWAIIAN TELEPHONE CO. INC. | TELEPHONE | 572,761 | | 57 | GTE MIDWEST INC. | TELEPHONE | 578,501 | | 58 | GTE NORTH INC. | TELEPHONE | 3,081,652 | | 59 | GTE NORTHWEST INC. | TELEPHONE | 1,133,371 | ## TABLE 1.2-INTERCORPORATE RELATIONS OF COMMUNICATIONS CARRIERS AND CONTROLLING COMPANIES, DECEMBER 31, 1997--CONTINUED ### (AMOUNTS SHOWN IN THOUSANDS) | NO. | NAME OF COMPANY | TYPE
OF
COMPANY | CARRIER'S
OPERATING
REVENUES | |------------
--|-------------------------------|------------------------------------| | 60 | GTE SOUTH INC. | TELEPHONE | 1,476,249 | | 61 | GTE SOUTHWEST INC. | TELEPHONE | 1,648,227 | | 62 | IXC COMMUNICATIONS, INC. | HOLDING | - | | 63 | IXC LONG DISTANCE, INC. | INTEREXCHANGE CARRIER | 258,312 | | 64 | LCI INTERNATIONAL, INC. | HOLDING | - | | 65 | LCI INTERNATIONAL MANAGEMENT SERVICES, INC. | HOLDING | - | | 66 | LCI INTERNATIONAL TELECOM CORP. | INTEREXCHANGE CARRIER | 1,001,110 | | 67 | USLD COMMUNICATIONS, INC. | INTEREXCHANGE CARRIER | 241,053 | | 68 | MCI COMMUNICATIONS CORP. | HOLDING | - | | 69 | MCI TELECOMMUNICATIONS CORP. | INTEREXCHANGE CARRIER | 17,150,023 | | 70 | ONE CALL COMMUNICATIONS, INC. | INTEREXCHANGE CARRIER | 118,293 | | 71 | PACIFIC GATEWAY EXCHANGE, INC. | INTEREXCHANGE CARRIER | 298,609 | | 72 | PT-1 COMMUNICATIONS, INC. | INTEREXCHANGE CARRIER | 357,543 | | 73 | PUERTO RICO TELEPHONE AUTHORITY | HOLDING | - | | 74 | PUERTO RICO TELEPHONE CO. | TELEPHONE | 1,217,263 | | 75 | RSL COMMUNICATIONS LTD. | INTEREXCHANGE CARRIER | 192,489 | | 76 | SOUTHERN NEW ENGLAND TELECOMMUNICATIONS CORP. | HOLDING | - | | 77 | SNET AMERICA, INC. | INTEREXCHANGE CARRIER | 141,886 | | 78 | SOUTHERN NEW ENGLAND TELEPHONE CO., THE | TELEPHONE | 1,480,049 | | 79 | SBC COMMUNICATIONS INC. | HOLDING | - | | 80 | PACIFIC TELESIS GROUP | HOLDING | - | | 81 | NEVADA BELL | TELEPHONE | 196,128 | | 82 | PACIFIC BELL | TELEPHONE | 8,460,235 | | 83 | SOUTHWESTERN BELL TELEPHONE CO. | TELEPHONE | 10,295,687 | | | SPRINT CORPORATION | HOLDING | | | 85 | CAROLINA TELEPHONE & TELEGRAPH CO. | TELEPHONE | 780,403 | | 86 | CENTEL CORPORATION | HOLDING | - | | 87 | CENTRAL TELEPHONE COMPANY | TELEPHONE | 547,087 | | 88 | CENTRAL TELEPHONE CO. OF ILLINOIS | TELEPHONE | 146,088 | | 89 | CENTRAL TELEPHONE CO. OF VIRGINIA | TELEPHONE | 201,255 | | 90 | SPRINT-FLORIDA, INC. | TELEPHONE | 1,240,258 | | 91 | SPRINT CORPORATION - LONG DISTANCE DIVISION 2/ | INTEREXCHANGE CARRIER | 8,595,007 | | 92 | SPRINT MISSOURI, INC. | TELEPHONE | 208,289 | | 93 | UNITED TELEPHONE - SOUTHEAST, INC. | TELEPHONE | 228,540 | | 94 | UNITED TELEPHONE CO. OF INDIANA, INC. | TELEPHONE | 179,561 | | 95 | UNITED TELEPHONE CO. OF NEW JERSEY, INC. | TELEPHONE | 140,637 | | 96 | UNITED TELEPHONE CO. OF THE NORTHWEST | TELEPHONE | 126,920 | | 97 | UNITED TELEPHONE CO. OF OHIO | TELEPHONE | 468,236 | | 98 | UNITED TELEPHONE CO. OF PENNSYLVANIA, THE | TELEPHONE | 265,960 | | 99 | UNITED TELEPHONE CO. OF TEXAS | TELEPHONE | 132,019 | | | STAR TELECOMMUNICATIONS, INC. | INTEREXCHANGE CARRIER | 376,198 | | | TELEGROUP, INC. | INTEREXCHANGE CARRIER | 337,432 | | | TEL-SAVE, INC. | INTEREXCHANGE CARRIER | 304,768 | | | TOTAL-TEL USA COMMUNICATIONS, INC. | | | | | TRESCOM INTERNATIONAL, INC. | INTEREXCHANGECARRIER | 123,286
157,641 | | | · · | INTEREXCHANGE CARRIER HOLDING | 157,041 | | | U.S. WEST, INC. | | - | | 106
107 | U.S. WEST COMMUNICATIONS GROUP, INC. | HOLDING
TELEBHONE | 10,021,793 | | | U S WEST COMMUNICATIONS, INC. | TELEPHONE | | | | VARTEC TELECOM, INC. | INTEREXCHANGE CARRIER | 819,626 | | | WILLIAMS COMPANIES, INC., THE | HOLDING | - | | 110 | WILLIAMS COMMUNICATIONS GROUP, INC. | HOLDING | - | | 111 | WILLIAMS COMMUNICATIONS, INC. | INTEREXCHANGE CARRIER | 226,738 | | 112 | WORLDCOM, INC. | INTEREXCHANGE CARRIER | 5,896,796 | NOTE -- CARRIERS CONTROLLED BY OTHER COMPANIES ARE INDICATED BY INDENTATIONS FROM THE MARGIN. FOR THE PURPOSE OF THIS TABLE, CONTROL IS DEFINED AS THE OWNERSHIP OF MORE THAN 50% OF A CARRIER'S COMMON STOCK. THE INFORMATION SHOWN IS PRINCIPALLY FROM ANNUAL REPORTS FILED WITH THE COMMISSION. ^{1/} IN AREAS SERVED BY THIS COMPANY, BELL ATLANTIC IS USING ITS NAME BEFORE THAT OF THE LEGAL NAME OF THE SUBSIDIARY. THE COMPOSITE NAME IS USED IN THE TABLES IN PART 2 OF THIS REPORT. ^{2/} THE DIVISION CONSISTS PRINCIPALLY OF SPRINT COMMUNICATIONS COMPANY L.P. ### TABLE 1.3-CHANGES AFFECTING COVERAGE OF TABLE 1.2 | NO. | NAME OF COMPANY | TYPE
OF
COMPANY | REMARKS | |-----------------------|--|---|--| | | ADDITIONS: | | | | 1 | EXCEL COMMUNICATIONS, INC. | HOLDING | PARENT COMPANY OF EXCEL TELECOMMUNICATIONS, INC. AND OTHER REPORTING SUBSIDIARIES. | | 2 | GTE COMMUNICATIONS CORPORATION | INTEREXCHANGE | COMPANY BECAME SUBJECT TO THE COMMISSION'S REPORTING REQUIREMENTS AT 47 CFR 43.21(c). | | 3 | IXC LONG DISTANCE, INC. | INTEREXCHANGE | | | 4 | LONG DISTANCE WHOLESALE CLUB | INTEREXCHANGE | | | 5 | RSL COMMUNICATIONS LTD. | " | THOSE OF TELCO COMMUNICATIONS GROUP. | | 6 | SNET AMERICA, INC. | * | THESE THREE CARRIERS BECAME SUBJECT TO THE COMMISSION'S REPORTING REQUIREMENTS AT 47 CFR 43.21(c). | | 7 | TOTAL-TEL USA COMMUNICATIONS, INC. | " | A1 47 01 K 40.21(0). | | 8 | WILLIAMS COMMUNICATIONS GROUP, INC. | HOLDING | PARENT COMPANY OF A REPORTING SUBSIDIARY. | | 9 | WILLIAMS COMMUNICATIONS, INC. | INTEREXCHANGE | CARRIER BECAME SUBJECT TO THE COMMISSION'S | | 10 | WILLIAMS COMPANIES, INC., THE | HOLDING | REPORTING REQUIREMENTS AT 47 CFR 43.21(c). PARENT COMPANY OF WILLIAMS COMMUNICATIONS GROUP INC. | | 1
2
3
4
5 | DELETIONS: FRONTIER COMMUNICATIONS - NO. CENTRAL REGION, INC. MFS INTELENET, INC. MIDCOM COMMUNICATIONS, INC NYNEX CORPORATION USA GLOBAL LINK | INTEREXCHANGE INTEREXCHANGE INTEREXCHANGE HOLDING INTEREXCHANGE | END 1996, BUT ITS REVENUES FOR THAT YEAR WERE REPORTED SEPARATELY FROM THOSE OF THE PARENT. COMPANY'S REVENUES FELL BELOW INDEXED REVENUE THRESHOLD FOR REPORTING PURPOSES. COMPANY MERGED WITH AND INTO BELL ATLANTIC CORP., EFFECTIVE AUGUST 14, 1997. | | 1 2 | NAME CHANGES: COMMONWEALTH TELEPHONE ENTERPRISES, INC. FRONTIER TELEPHONE OF ROCHESTER, INC. | HOLDING
TELEPHONE | CHANGED FROM C-TEC CORPORATION. CHANGED FROM ROCHESTER TELEPHONE CORPORATION. | | 3 | PT-1 COMMUNICATIONS, INC. | INTEREXCHANGE | CHANGED FROM PHONETIME, INC. | | 4 | SPRINT MISSOURI, INC. | TELEPHONE | CHANGED FROM UNITED TELEPHONE CO. OF MISSOURI. | | 6 | TELCO HOLDINGS, INC. USLD COMMUNICATIONS, INC. | INTEREXCHANGE | (COMPANY MERGED WITH EXCEL COMMUNICATIONS, INC., EFFECTIVE OCTOBER 14, 1997.) | | | | | | ### NOTE: IN ADDITION TO THE MERGERS OF NYNEX WITH BELL ATLANTIC, TELCO COMMUNICATIONS GROUP WITH EXCEL, AND USLD COMMUNICATION WITH LCI, AS NOTED ABOVE, PACIFIC TELESIS GROUP MERGED WITH SBC COMMUNICATIONS INC., EFFECTIVE APRIL 1, 1997. AS A RESULT, PACIFIC BECAME A WHOLLY OWNED SUBSIDIARY OF SBC. ## TABLE 1.4--TOTAL TOLL SERVICE REVENUES (DOLLAR AMOUNTS SHOWN IN MILLIONS) | COMPANY | 1997 | 1996 | 1995 | 1994 | 1993 | 1992 | 1991 | 1990 | 1989 | 1988 | 1987 | 1986 | 1985 | 1984 | |--|---|---|--------------------------|--------------------------|-------------------|-----------------|-------------------|-------------------|-------------------|-----------------|-----------------|---------------------|-----------------|-----------------| | AT&T COMPANIES 1/
AT&T COMMUNICATIONS, INC.
ALASCOM, INC. | \$39,470 | \$39,264 | \$38,069
325 | \$37,166
329 | \$35,731
320 | \$35,495
333 | \$34,384
338 | \$33,880
259 | \$34,549
278 | \$35,407
272 | \$35,219
262 | \$36,514
267 | \$36,770
271 | \$34,935
255 | | MCI COMPANIES 2/
MCI TELECOMMUNICATIONS CORP.
TELECOM*USA | 17,150 | 16,372 | 14,617 | 11,715 | 10,947 | 9,719 | 8,266 | 7,392 | 6,171
713 | 4,886
524 | 3,938
396 | 3,372
291 | 2,331
201 | 1,761
105 | | SPRINT COMPANIES 3/ SPRINT COMMUNICATIONS CO. GTE SPRINT US TELECOM | 8,595 | 7,944 | 7,277 | 6,805 | 6,139 | 5,658 | 5,378 | 5,041 | 4,320 | 3,405 | 2,592 | 1,141
779
212 | 1,122
387 | 1,052 | | WORLDCOM COMPANIES 4/ WORLDCOM, INC. ADVANCED TELECOMMUNICATIONS CORP. METROMEDIA COMMUNICATIONS CORP. | 5,897 | 4,485 | 3,640 | 2,221 | 1,145
297 | 801
369 | 263
356
369 | 154
342
381 | 110
326
127 | 178 | 162 | 124 | 86 | 72 | | ITT COMMUNICATION SERVICES, INC.
COMSYSTEMS NETWORK SERVICES
WILTEL, INC. | | | | 917 | 116
664 | 135
494 | 131
405 | 130
376 | 404
300 | 379 | 287 | 282 | 241 | 161 | | MFS INTELENET, INC. EXCEL COMPANIES 5/ EXCEL TELECOMMUNICATIONS, INC. TELCO HOLDINGS, INC. | 1,179
379 | 1,091
429 | 363
215 | 156 | | | | | | | | | | | | LONG DISTANCE WHOLESALE CLUB FRONTIER COMPANIES 6/ ALLNET COMM. SVCS. dba FRONTIER COMM. SVCS. | 176
775 | 1,119 | 827 | 568 | 436 | 376 | 347 | 326 | 334 | 394 | 395 | 450 | 309 | | | LEXITEL FRONTIER COMMUNICATIONS INT'L, INC. FRONTIER COMMUNICATIONS OF THE WEST, INC. FRONTIER COMM NORTH CENTRAL REGION, INC. | 223
324 | 323
121 | 309
127
133 | 306
144
123 | 213 | 168 | 155 | 142 | 104 | | | | 127 | | | LCI COMPANIES 7/ LCI INTERNATIONAL TELECOM CORP. USLD COMMUNICATIONS CORP. CABLE & WIRELESS, INC. VARTEC TELECOM, INC. STAR TELECOMMUNICATIONS, INC. PT-1 COMMUNICATION S, INC. COMMUNICATION TELESYSTEMS INT'L. | 1,001
241
1,066
820
376
358
345 | 1,103
188
919
470
208
117
196 | 671
155
700
125 | 453
136
654
107 | 317
100
557 | 243
495 | 208
406 | 215
359 | 197
275 | 218 | 180 | 171 | 146 | | | GTE COMMUNICATIONS CORPORATION TELEGROUP, INC. TEL-SAVE, INC. PACIFIC GATEWAY EXCHANGE, INC. IXC
LONG DISTANCE, INC. | 340
337
305
299
258
227 | 213
232
162
104 | 129
180 | | | | | | | | | | | | | WILLIAMS COMMUNICATIONS, INC. BUSINESS TELECOM, INC. 8/ RSL COMMUNICATIONS, LTD. CHERRY COMMUNICATIONS, INC. 9/ GENERAL COMMUNICATION, INC. TRESCOM INTERNATIONAL, INC. | 195
192
180
158
158 | 354
143
140 | 115
120 | 106 | 92 | | | | | | | | | | | SNET AMERICA, INC. TOTAL-TEL USA COMMUNICATIONS, INC. ACC LONG DISTANCE CORP. ONE CALL COMMUNICATIONS, INC. | 142
123
122
118 | 118
114 | | | | | | | | | | | | | | MIDCOM COMMUNICATIONS, INC. 10/
GE CAPITAL COMMUNICATIONS SERVICES CORP.
ONCOR COMMUNICATIONS, INC.
THE FURST GROUP, INC. | | 149 | 204
120
111
109 | 109
172 | 140 | 159 | 181 | 230 | 275 | | | | | | | AMERICAN NETWORK EXCHANGE, INC. TELESPHERE NETWORK, INC. 11/ (NATIONAL TELEPHONE SERVICES, INC.) | | | 101 | 109 | | | 308 | 293 | 192
150 | | | | | | | OTHERS 12/ | 7,097 | 5,684 | 5,168 | 5,055 | 4,319 | 3,923 | 2,948 | 2,582 | 2,359 | 1,823 | 1,352 | 992 | 639 | 414 | | TOTAL LONG DISTANCE CARRIERS | 88,626 | 82,033 | 74,143 | 67,351 | 61,533 | 58,368 | 54,443 | 52,102 | 51,184 | 47,487 | 44,783 | 44,595 | 42,630 | 38,755 | | BELL OPERATING COMPANIES
OTHER LOCAL TELEPHONE COMPANIES 12/ | 7,138
2,804 | 7,950
3,298 | 8,189
3,143 | 9,527
3,848 | 9,849
3,908 | 9,718
3,897 | 10,066
4,049 | 10,578
4,112 | 10,549
4,291 | 10,668
4,445 | 10,268
3,468 | 9,599
3,274 | 9,026
3,159 | 9,037
3,364 | | TOTAL LOCAL EXCHANGE COMPANIES | 9,942 | 11,248 | 11,332 | 13,375 | 13,757 | 13,615 | 14,115 | 14,690 | 14,840 | 15,113 | 13,736 | 12,873 | 12,185 | 12,401 | | TOTAL TOLL SERVICE REVENUES | \$98,568 | \$93,281 | \$85,475 | \$80,726 | \$75,290 | \$71,983 | \$68,558 | \$66,792 | \$66,024 | \$62,600 | \$58,519 | \$57,468 | \$54,815 | \$51,156 | SEE NOTES FOLLOWING TABLE 1.6. ## TABLE 1.5--TOTAL TOLL SERVICE REVENUES - MARKET SHARE (BASED ON REVENUES OF LONG DISTANCE CARRIERS ONLY) | YEAR | AT&T | MCI | SPRINT | WORLDCOM | ALL OTHER
LONG
DISTANCE
CARRIERS | |------|--------|-------|--------|----------|---| | 1984 | 90.1 % | 4.5 % | 2.7 % | | 2.6 % | | 1985 | 86.3 | 5.5 | 2.6 | | 5.6 | | 1986 | 81.9 | 7.6 | 4.3 | | 6.3 | | 1987 | 78.6 | 8.8 | 5.8 | | 6.8 | | 1988 | 74.6 | 10.3 | 7.2 | | 8.0 | | 1989 | 67.5 | 12.1 | 8.4 | 0.2 % | 11.8 | | 1990 | 65.0 | 14.2 | 9.7 | 0.3 | 10.8 | | 1991 | 63.2 | 15.2 | 9.9 | 0.5 | 11.3 | | 1992 | 60.8 | 16.7 | 9.7 | 1.4 | 11.5 | | 1993 | 58.1 | 17.8 | 10.0 | 1.9 | 12.3 | | 1994 | 55.2 | 17.4 | 10.1 | 3.3 | 14.0 | | 1995 | 51.8 | 19.7 | 9.8 | 4.9 | 13.8 | | 1996 | 47.9 | 20.0 | 9.7 | 5.5 | 17.0 | | 1997 | 44.5 | 19.4 | 9.7 | 6.7 | 19.8 | ### TABLE 1.6--TOTAL TOLL SERVICE REVENUES - MARKET SHARE (BASED ON REVENUES OF ALL LONG DISTANCE TOLL PROVIDERS) | | AT&T | MCI | SPRINT | WORLDCOM | ALL OTHER
LONG
DISTANCE
CARRIERS | BELL
OPERATING
COMPANIES | OTHER
LOCAL
TELEPHONE
COMPANIES | |------|--------|-------|--------|----------|---|--------------------------------|--| | 1984 | 68.3 % | 3.4 % | 2.1 % | | 2.0 % | 17.7 % | 6.6 % | | 1985 | 67.1 | 4.3 | 2.0 | | 4.4 | 16.5 | 5.8 | | 1986 | 63.5 | 5.9 | 3.3 | | 4.9 | 16.7 | 5.7 | | 1987 | 60.2 | 6.7 | 4.4 | | 5.2 | 17.5 | 5.9 | | 1988 | 56.6 | 7.8 | 5.4 | | 6.1 | 17.0 | 7.1 | | 1989 | 52.3 | 9.3 | 6.5 | 0.2 % | 9.1 | 16.0 | 6.5 | | 1990 | 50.7 | 11.1 | 7.5 | 0.2 | 8.4 | 15.8 | 6.2 | | 1991 | 50.2 | 12.1 | 7.8 | 0.4 | 9.0 | 14.7 | 5.9 | | 1992 | 49.3 | 13.5 | 7.9 | 1.1 | 9.3 | 13.5 | 5.4 | | 1993 | 47.5 | 14.5 | 8.2 | 1.5 | 10.1 | 13.1 | 5.2 | | 1994 | 46.0 | 14.5 | 8.4 | 2.8 | 11.7 | 11.8 | 4.8 | | 1995 | 44.9 | 17.1 | 8.5 | 4.3 | 12.0 | 9.6 | 3.7 | | 1996 | 42.1 | 17.6 | 8.5 | 4.8 | 15.0 | 8.5 | 3.5 | | 1997 | 40.0 | 17.4 | 8.7 | 6.0 | 17.8 | 7.2 | 2.8 | ### Notes for Tables 1.4 - 1.6. - 1/ AT&T Communications, Inc., acquired Alascom, Inc., August 7, 1995 and began filing consolidated revenues in 1996. - 2/ MCI Communications Corp. and Telecom*USA merged during 1989 and began filing consolidated revenues in 1990. - 3/ In July 1986, GTE Sprint and US Telecom merged into US Sprint. The information shown for GTE Sprint and US Telecom for 1986 is for January 1-June 30. The information shown for Sprint Communications Corp. (then US Sprint) for 1986 is for July 1-December 31. United Telecommunications, Inc., then majority owner of US Sprint, purchased the remaining interest from GTE in July of 1992. Effective February 26, 1992, the company's name became Sprint Communications Co. - 4/ Metromedia Communications Corp. and ITT Communications Services, Inc., merged during 1988, but reported 1989 revenue separately. LDDS Communications, Inc., and Advanced Telecommunications Corp. merged in 1992. In 1993, LDDS merged with Metromedia Communications Corp. and Comsystems Network Services. For 1993, only the revenues that were received after the merger are included in LDDS's revenues. Those revenues up to the merger are listed individually for 1993. LDDS and Wiltel merged January 5, 1995. In May 1995, LDDS changed its name to WorldCom, Inc. WorldCom acquired MFS Intelenet December 31, 1996. - 5/ Excel Telecommunications, Inc. acquired Telco Holdings, Inc., in October of 1997. Telco Holdings, Inc., and its affiliate Long Distance Wholesale Group filed a consolidated revenue statement for 1996. Excel Telecommunications, Inc., Telco Holdings, Inc., and Long Distance Wholesale Club each filed separate revenue statements for 1997. - 6/ Allnet Communications Services and Lexitel merged at the end of 1985. In 1994, RCI Long Distance, Inc., changed its name to Frontier Communications International, Inc. Frontier Corporation, the parent company of Frontier Communications International, Inc., acquired ALC Communications, the parent company of Allnet Telecommunications, August 16, 1995. On May 18, 1995, Frontier Corporation acquired WCT Communications, the parent company of West Coast Telecommunications, which is now known as Frontier Communications of the West, Inc. In addition, March 17, 1995, Frontier Corporation acquired American Sharecom, which was is now Frontier Communications North Central Region, Inc. - 7/ In September 1997, U. S. Long Distance, Inc., changed its name to USLD Communications, Inc. LCI International Telcom Corp. and USLD Communications, Inc., merged in December 1997, and filed separate revenue statements for 1997. - 8/ Data for 1996 taken from the Annual Report to the Colorado Public Utilities Commission from telecommunications carriers regulated pursuant to \$40-15-301 C.R.S. - 9/ Cherry Communications, Inc., filed for bankruptcy protection in October 1997. - 10/ MC Liquidating Corp. F/K/A Midcom Communications, Inc., filed for bankruptcy protection in November 1997. - 11/ Telesphere Network, Inc. and National Telephone Services, Inc. merged during 1989. In 1991, Telesphere Network, Inc. went into bankruptcy. 12/ Estimated by FCC staff. ### TABLE 1.7-TELEPHONE DEVELOPMENT BY STATE | | PERC | ENT OF HOUSEHOLD | S WITH TELEPHONE SE | RVICE | | |----------------------|---------------|------------------|---------------------|---------------|--------| | STATE | MARCH
1997 | JULY
1997 | NOVEMBER
1997 | MARCH
1998 | | | ALABAMA | 91.4 | 93.0 | 92.5 | 93.5 | AL | | ALASKA | 94.4 | 93.5 | 95.6 | 92.3 | AK | | ARIZONA | 89.5 | 93.4 | 92.0 | 91.9 | AZ | | ARKANSAS | 88.7 | 90.8 | 89.8 | 86.9 | AR | | CALIFORNIA | 94.2 | 94.3 | 94.4 | 94.9 | CA | | COLORADO | 96.6 | 94.5 | 96.5 | 93.9 | co | | CONNECTICUT | 95.5 | 93.8 | 93.2 | 92.7 | CT | | DELAWARE | 95.0 | 95.3 | 96.9 | 97.2 | DE | | DISTRICT OF COLUMBIA | 91.3 | 95.3
91.7 | 89.4 | 91.6 | DC | | FLORIDA | 92.0 | 93.1 | 93.2 | 93.3 | FL | | - | | | | | | | GEORGIA | 90.4 | 93.1 | 92.4 | 89.9 | GA | | HAWAII | 94.7 | 94.6 | 94.1 | 95.1 | HI | | IDAHO | 95.2 | 92.6 | 94.2 | 92.7 | ID
 | | ILLINOIS | 93.5 | 93.1 | 90.0 | 92.7 | IL | | INDIANA | 94.2 | 93.6 | 93.6 | 93.8 | IN | | IOWA | 96.0 | 97.3 | 96.8 | 96.6 | IA | | KANSAS | 94.5 | 93.6 | 93.8 | 95.4 | KS | | KENTUCKY | 93.1 | 93.2 | 93.2 | 94.1 | KY | | LOUISIANA | 91.3 | 91.5 | 90.3 | 93.5 | LA | | MAINE | 93.6 | 97.4 | 97.4 | 95.8 | ME | | MARYLAND | 95.3 | 95.5 | 96.3 | 96.1 | MD | | MASSACHUSETTS | 95.9 | 95.7 | 94.6 | 94.0 | MA | | MICHIGAN | 94.9 | 93.3 | 94.6 | 95.1 | МІ | | MINNESOTA | 97.4 | 96.4 | 97.0 | 97.4 | MN | | MISSISSIPPI | 89.3 | 89.8 | 88.5 | 89.1 | MS | | MISSOURI | 97.5 | 93.7 | 93.9 | 95.0 | МО | | MONTANA | 94.1 | 94.4 | 92.6 | 93.2 | MT | | NEBRASKA | 96.9 | 97.9 | 96.4 | 95.7 | NE | | NEVADA | 94.1 | 94.6 | 93.7 | 93.0 | NV | | NEW HAMPSHIRE | 97.1 | 95.5 | 96.9 | 95.3 | NH | | | 95.9 | 95.6
95.6 | 93.3 | 95.7 | NJ | | NEW JERSEY | | | | | | | NEW MEXICO | 86.4 | 90.7 | 87.2 | 88.2 | NM | | NEW YORK | 94.3 | 93.7 | 94.6 | 95.2 | NY | | NORTH CAROLINA | 93.5 | 93.2 | 92.6 | 93.2 | NC | | NORTH DAKOTA | 96.1 | 94.6 | 96.8 | 96.5 | ND | | OHIO | 94.9 | 94.3 | 94.5 | 95.9 | OH | | OKLAHOMA | 91.6 | 89.9 | 92.7 | 90.4 | OK | | OREGON | 95.6 | 95.2 | 96.1 | 95.6 | OR | | PENNSYLVANIA | 97.3 | 96.4 | 97.7 | 96.9 | PA | | RHODE ISLAND | 94.6 | 94.7 | 94.1 | 96.0 | RI | | SOUTH CAROLINA | 92.3 | 92.0 | 93.3 | 92.3 | SC | | SOUTH DAKOTA | 94.4 | 92.9 | 94.3 | 88.9 | SD | | TENNESSEE | 94.1 | 94.5 | 94.9 | 93.9 | TN | | TEXAS | 90.8 | 91.7 | 91.3 | 92.9 | TX | | UTAH | 97.4 | 96.3 | 97.1 | 98.3 | UT | | VERMONT | 93.8 | 96.7 | 94.8 | 95.7 | VT | | VIRGINIA | 93.5 | 94.6 | 95.5 | 94.9 | VA | | WASHINGTON | 95.9 | 96.6 | 95.1 | 94.8 | WA | | WEST VIRGINIA | 93.5 | 93.4 | 92.8 | 93.8 | WV | | WISCONSIN | 96.2 | 96.7 | 96.1 | 94.9 | WI | | WYOMING | 94.5 | 92.7 | 93.0 | 92.5 | WY | | | | | | | | | UNITED STATES | 93.9 % | 93.9 % | 93.8 % | 94.1 % | US | NOTE -- COMPILED BY U.S. DEPARTMENT OF COMMERCE, BUREAU OF THE CENSUS, PER AGREEMENT WITH THE FEDERAL
COMMUNICATIONS COMMISSION. TABLE 1.8 - MARKET SHARES OF PRESUBSCRIBED TELEPHONE LINES BY STATE AS OF DECEMBER 31, 1996 [DATA NOT AVAILABLE BEYOND THIS DATE] | | NUMBER OF
TELEPHONE
COMPANIES | | | MARKET | Γ SHARE | | | TOTAL
LINES | |----------------------|-------------------------------------|--------|--------|--------|----------|-------|-------------------|----------------| | STATE | LONG DISTANCE* | AT&T | MCI | SPRINT | WORLDCOM | EXCEL | OTHER
CARRIERS | | | ALABAMA | 68 | 67.1 % | 13.0 % | 4.0 % | 3.6 % | 3.9 % | 8.3 % | 2,233,362 | | ALASKA | 2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 355,185 | | ARIZONA | 95 | 59.8 | 14.4 | 8.9 | 4.6 | 2.7 | 9.6 | 2,414,612 | | ARKANSAS | 64 | 67.2 | 11.4 | 5.5 | 4.2 | 4.7 | 7.0 | 1,288,457 | | CALIFORNIA | 100 | 61.7 | 16.4 | 9.0 | 2.6 | 2.4 | 7.9 | 19,805,310 | | COLORADO | 96 | 56.1 | 17.0 | 8.9 | 4.2 | 3.1 | 10.6 | 2,381,182 | | CONNECTICUT | 65 | 38.8 | 11.3 | 5.3 | 1.8 | 0.8 | 42.0 | 2,035,573 | | DELAWARE | 70 | 66.4 | 16.5 | 6.3 | 1.4 | 1.1 | 8.4 | 466,474 | | DISTRICT OF COLUMBIA | 24 | 67.9 | 17.7 | 6.8 | 2.3 | 0.0 | 5.3 | 771,630 | | FLORIDA | 154 | 66.2 | 12.2 | 8.0 | 3.3 | 2.9 | 7.3 | 9,571,502 | | GEORGIA | 108 | 64.3 | 14.4 | 8.4 | 2.7 | 3.1 | 7.2 | 4,275,408 | | HAWAII | 31 | 56.5 | 13.9 | 18.5 | 0.4 | 3.8 | 7.0 | 615,288 | | IDAHO | 56 | 58.5 | 13.2 | 6.2 | 4.5 | 5.8 | 11.8 | 612,755 | | ILLINOIS | 108 | 66.4 | 13.6 | 7.4 | 2.7 | 1.9 | 8.0 | 7,442,595 | | INDIANA | 83 | 67.9 | 13.0 | 6.5 | 3.1 | 2.9 | 6.6 | 3,122,167 | | IOWA | 67 | 61.8 | 16.5 | 5.3 | 5.3 | 2.8 | 8.2 | 1,495,268 | | KANSAS | 72 | 61.9 | 13.0 | 10.9 | 2.9 | 3.3 | 7.9 | 1,486,306 | | KENTUCKY | 81 | 67.2 | 12.6 | 4.3 | 4.3 | 4.6 | 7.0 | 1,897,582 | | LOUISIANA | 97 | 63.2 | 13.3 | 4.4 | 6.3 | 2.5 | 10.4 | 2,265,803 | | MAINE | 61 | 71.3 | 11.6 | 6.6 | 1.5 | 2.0 | 7.1 | 754,878 | | MARYLAND | 30 | 64.6 | 18.8 | 7.4 | 1.9 | 0.0 | 7.3 | 3,052,067 | | MASSACHUSETTS | 91 | 70.5 | 13.0 | 8.7 | 1.9 | 0.7 | 5.2 | 4,151,814 | | MICHIGAN | 88 | 62.7 | 14.5 | 6.2 | 2.3 | 3.0 | 11.2 | 5,703,053 | | MINNESOTA | 78 | 58.5 | 19.8 | 5.8 | 2.6 | 2.9 | 10.4 | 2,729,586 | | MISSISSIPPI | 66 | 66.9 | 14.0 | 3.7 | 4.7 | 3.2 | 7.5 | 1,244,747 | | MISSOURI | 90 | 62.5 | 12.9 | 10.6 | 3.6 | 2.9 | 7.4 | 3,064,182 | | MONTANA | 51 | 64.0 | 11.6 | 6.2 | 2.5 | 4.9 | 10.7 | 481,698 | | NEBRASKA | 57 | 59.2 | 14.1 | 6.4 | 4.3 | 3.2 | 12.7 | 927,923 | | NEVADA | 52 | 58.6 | 13.3 | 14.8 | 3.0 | 3.2 | 7.1 | 1,074,104 | | NEW HAMPSHIRE | 65 | 71.1 | 11.3 | 8.2 | 1.7 | 0.9 | 6.8 | 752,763 | | NEW JERSEY | 113 | 71.2 | 14.3 | 5.1 | 2.0 | 1.0 | 6.4 | 5,776,498 | | NEW MEXICO | 66 | 59.8 | 16.1 | 7.6 | 4.4 | 3.8 | 8.4 | 814,166 | | NEW YORK | 128 | 64.3 | 14.2 | 9.0 | 1.9 | 0.9 | 9.6 | 11,562,379 | | NORTH CAROLINA | 73 | 63.8 | 11.5 | 10.2 | 2.5 | 3.9 | 8.1 | 4,166,616 | | NORTH DAKOTA | 49 | 59.4 | 16.3 | 4.4 | 6.0 | 3.8 | 10.2 | 354,244 | | OHIO | 75 | 63.1 | 14.0 | 7.3 | 2.8 | 2.3 | 10.5 | 6,227,640 | | OKLAHOMA | 88 | 63.0 | 12.4 | 6.5 | 3.7 | 4.4 | 10.0 | 1,822,825 | | OREGON | 77 | 64.0 | 11.3 | 9.0 | 5.0 | 2.8 | 7.9 | 1,847,314 | | PENNSYLVANIA | 112 | 66.1 | 14.3 | 6.4 | 1.7 | 1.6 | 10.0 | 7,119,669 | | RHODE ISLAND | 63 | 72.1 | 12.0 | 7.5 | 2.0 | 1.1 | 5.3 | 602,318 | | SOUTH CAROLINA | 63 | 60.3 | 14.9 | 5.3 | 2.9 | 4.9 | 11.6 | 1,962,005 | | SOUTH DAKOTA | 50 | 61.0 | 15.0 | 4.6 | 4.0 | 4.8 | 10.7 | 385,081 | | TENNESSEE | 106 | 67.3 | 13.3 | 6.3 | 3.9 | 3.2 | 6.0 | 3,071,812 | | TEXAS | 159 | 58.5 | 15.8 | 7.7 | 3.2 | 2.9 | 11.9 | 10,678,438 | | UTAH | 68 | 58.1 | 14.6 | 7.4 | 4.0 | 3.9 | 12.0 | 984,594 | | VERMONT | 51 | 67.7 | 12.5 | 7.1 | 2.1 | 1.1 | 9.5 | 365,472 | | VIRGINIA | 58 | 61.9 | 20.6 | 8.3 | 2.3 | 0.9 | 6.0 | 3,765,373 | | WASHINGTON | 86 | 59.8 | 13.8 | 10.1 | 3.6 | 3.4 | 9.4 | 3,270,199 | | WEST VIRGINIA | 32 | 69.7 | 15.5 | 4.7 | 2.6 | 0.4 | 7.2 | 846,340 | | WISCONSIN | 79 | 64.2 | 14.7 | 5.7 | 2.4 | 2.4 | 10.7 | 3,057,769 | | WYOMING | 45 | 66.9 | 12.7 | 6.1 | 4.0 | 3.6 | 6.8 | 274,309 | | UNITED STATES | 616 | 63.3 | 14.5 | 7.6 | 2.9 | 2.4 | 9.3 | 157,428,335 | | N. MARIANA ISL. | 3 | 0.0 | 71.3 | 0.0 | 0.0 | 0.0 | 28.7 | 20,976 | | PUERTO RICO | 9 | 41.1 | 10.6 | 4.0 | 0.0 | 0.0 | 44.4 | 1,166,721 | | VIRGIN ISLANDS | 5 | 70.8 | 0.0 | 10.3 | 0.0 | 0.0 | 18.9 | 56,211 | | GRAND TOTAL | 621 | 63.1 % | 14.5 % | 7.6 % | 2.8 % | 2.4 % | 9.6 % | 158,672,243 | Source: Industry Analysis Division, "Distribution of Equal Access Lines and Presubscribed Lines," released November 1997. ^{*}The estimate for the number of long distance carriers serving a state equals the number of long distance carriers from the local study area with the maximum number of long distance carriers. # Part 2 Telephone Carriers ## TABLE 2.1-LIST OF TELEPHONE CARRIERS REPORTING TO THE COMMISSION FOR THE YEAR ENDED DECEMBER 31, 1997, WHOSE REPORTS WERE USED IN THE STATISTICAL TABULATIONS IN PARTS 1 AND 2 ### (DOLLAR AMOUNTS SHOWN IN THOUSANDS) | · | AMOUNTS SHOWN IN TH
CAL EXCHANGE CARRII | • | | | |--|--|--------------|------------|----------------------------| | LC | CAL EXCHANGE CARRII | TOTAL | TOTAL | STATE/AREA | | | HEADQUARTERS* | OPERATING | ACCESS | OF CARRIER'S | | | TILADQUARTERS | REVENUES | LINES# | OPERATION | | BELLSOUTH TELECOMMUNICATIONS, INC. | ATLANTA, GA | \$14,666,213 | | AL,FL,GA,KY,LA,MS,NC,SC,TN | | SOUTHWESTERN BELL TELEPHONE CO. | SAN ANTONIO, TX | 10,295,687 | | AR,KS,MO,OK,TX | | U S WEST COMMUNICATIONS, INC. | DENVER, CO | 10,021,793 | | 14 W. & MIDW. STATES 1/ | | PACIFIC BELL | SAN FRANCISCO, CA | 8,460,235 | 21,705,172 | | | BELL ATLANTIC - NEW YORK TELEPHONE CO. | NEW YORK, NY | 7,852,853 | | | | BELL ATLANTIC - NEW FORK TELETHONE CO. BELL ATLANTIC - NEW ENGLAND TELEPH. & TELEG. CO. | NEW YORK, NY | 4,535,581 | | ME,MA,NH,RI,VT | | BELL ATLANTIC - NEW JERSEY, INC. | PHILADELPHIA, PA | 3,719,120 | 6,786,078 | | | ILLINOIS BELL TEL. CO. d/b/a AMERITECH ILLINOIS | CHICAGO, IL | 3,717,356 | | | | MICHIGAN BELL TEL. CO. d/b/a AMERITECH MICHIGAN | CHICAGO, IL | 3,301,533 | 6,036,746 | | | BELL ATLANTIC - PENNSYLVANIA, INC. | PHILADELPHIA, PA | 3,290,441 | | | | GTE CALIFORNIA INC. | STAMFORD, CT | 3,260,832 | , , | | | GTE NORTH INC. | STAMFORD, CT | 3,081,652 | | IL,IN,MI,OH,PA,WI | | OHIO BELL TEL. CO., THE d/b/a AMERITECH OHIO | CHICAGO, IL | 2,291,874 | | | | BELL ATLANTIC - VIRGINIA, INC. | PHILADELPHIA, PA | 2,062,824 | | | | BELL ATLANTIC - MARYLAND, INC. | PHILADELPHIA, PA | 2,035,794 | | | | GTE SOUTHWEST INC. | STAMFORD, CT | 1,648,227 | | AR,NM,OK,TX | | GTE FLORIDA INC. | STAMFORD, CT | 1,490,499 | | | | SOUTHERN NEW ENGLAND TELEPHONE CO., THE | NEW HAVEN, CT | 1,480,049 | | | | GTE SOUTH INC. | STAMFORD, CT | 1,476,249 | | AL,IL,KY,NC,SC,VA | | INDIANA BELL TEL. CO., INC. d/b/a AMERITECH INDIANA | CHICAGO, IL | 1,272,921 | | | | SPRINT-FLORIDA, INC. | KANSAS CITY, MO | 1,240,258 | | | | PUERTO RICO TELEPHONE CO. | SAN JUAN, PR | 1,217,263 | | | | WISCONSIN BELL, INC. d/b/a AMERITECH WISCONSIN | CHICAGO, IL | 1,191,523 | | | | GTE NORTHWEST INC. | STAMFORD, CT | 1,133,371 | | CA,ID,OR,WA | | CAROLINA TELEPHONE & TELEGRAPH CO. | KANSAS CITY, MO | 780,403 | 1,197,711 | I | | CINCINNATI BELL TELEPHONE CO. | CINCINNATI, OH | 670,118 | 1,069,576 | | | BELL ATLANTIC - WASHINGTON, D.C., INC. | PHILADELPHIA, PA | 605,625 | 1,160,065 | I | | GTE MIDWEST INC. | STAMFORD, CT | 578,501 | | IA,MO,NE | | GTE HAWAIIAN TELEPHONE CO. INC. | STAMFORD, CT | 572,761 | 777,205 | I * * | | BELL ATLANTIC - WEST VIRGINIA, INC. | PHILADELPHIA, PA | 569,801 | 850,180 | | | CENTRAL TELEPHONE CO. | CHICAGO, IL | 547,087 | 1,349,668 | | | UNITED TELEPHONE CO. OF OHIO | KANSAS CITY, MO | 468,236 | 674,399 | | | FRONTIER TELEPHONE OF ROCHESTER, INC. | ROCHESTER, NY | 325,697 | 570,072 | | | UNITED TELEPHONE CO. OF PENNSYLVANIA, THE | KANSAS CITY, MO | 265,960 | 403,009 | | | BELL ATLANTIC - DELAWARE, INC. | PHILADELPHIA, PA | 263,696 | 600,048 | | | ALLTEL GEORGIA COMMUNICATIONS CORP. | LITTLE ROCK, AR | 232,933 | 305,942 | | | UNITED TELEPHONE - SOUTHEAST, INC. | KANSAS CITY, MO | 228,540 | • | TN,VA,WV | | SPRINT MISSOURI, INC. | KANSAS CITY, MO | 208,289 | , | IA,KS,MO | | ALIANT COMMUNICATIONS CO. | LINCOLN, NE | 208,066 | | IA,KS,NE | | CENTRAL TELEPHONE CO. OF VIRGINIA | CHICAGO, IL | 201,255 | 317,180 | I | | NEVADA BELL | SAN FRANCISCO, CA | 196,128 | 406,284 | | | CITIZENS TELECOMMUNICATIONS CO. OF NEW YORK, INC. | STAMFORD, CT | 194,554 | 297,528 | | | UNITED TELEPHONE CO. OF INDIANA, INC. | KANSAS CITY, MO | 179,561 | 242,539 | | | COMMONWEALTH TELEPHONE CO. | DALLAS, PA | 159,230 | 254,945 | | | ALLTEL PENNSYLVANIA, INC. | LITTLE ROCK, AR | 146,533 | 229,952 | | | CENTRAL TELEPHONE CO. OF ILLINOIS | CHICAGO, IL | 146,088 | 89,743 | | | UNITED TELEPHONE CO. OF NEW JERSEY, INC. | KANSAS CITY, MO | 140,637 | 242,649 | | | UNITED TELEPHONE CO. OF NEW JERSEY, INC. | KANSAS CITY, MO | 132,019 | 155,535 | | | UNITED TELEPHONE CO. OF THE NORTHWEST | KANSAS CITY, MO | 126,920 | 162,477 | | | CONTEL OF THE SOUTH, INC. d/b/a GTE SYS OF SOUTH | STAMFORD, CT | 125,983 | | AL,IN,MI | | WESTERN RESERVE TELEPHONE CO., THE | | | 184,143 | 1 1 | | WESTERN RESERVE TELEPHONE CO., THE | LITTLE ROCK, AR | 115,521 | 104,143 | ОΠ | ^{*} IN MOST CASES, THE HEADQUARTERS LISTED IS FOR THE PARENT COMPANY. SEE TABLE 1.2 FOR THE INTERCORPORATE RELATIONS OF COMMUNICATIONS CARRIERS AND CONTROLLING COMPANIES. [#] ACCESS LINE DATA ARE FROM TABLE 2.10 AND INCLUDE SPECIAL (NON-SWITCHED) LINES. THE NUMBER OF ACCESS LINES FOR THE THREE REGIONAL BELL COMPANIES THAT DO NOT REPORT AS SINGLE ENTITIES IS AS FOLLOWS: AMERITECH, 23,817,209; BELL ATLANTIC, 43,714,121; AND SBC COMMUNICATIONS, 40,812,541. ^{1/}AZ, CO, IA, ID, MN, MT, ND, NE, NM, OR, SD, UT, WA, AND WY. TABLE 2.1-LIST OF TELEPHONE CARRIERS REPORTING TO THE COMMISSION FOR THE YEAR ENDED DECEMBER 31, 1997, WHOSE REPORTS WERE USED IN THE
STATISTICAL TABULATIONS IN PARTS 1 AND 2--CONTINUED ### (AMOUNTS SHOWN IN THOUSANDS) | li li | NTEREXCHANGE CARRIERS | | | |---|-----------------------|--------------------------------|----------------------------------| | NAME OF COMPANY | HEADQUARTERS* | TOTAL
OPERATING
REVENUES | TOTAL
COMMUNICATIONS
PLANT | | AT&T COMMUNICATIONS, INC. | NEW YORK, NY | \$39,470,323 | \$36,841,192 | | MCI COMMUNICATIONS CORP. | ARLINGTON, VA | 17,150,023 | 13,474,584 | | SPRINT CORPORATION - LONG DISTANCE DIVISION | KANSAS CITY, MO | 8,595,007 | 4,719,275 | | WORLDCOM, INC. | JACKSON, MS | 5,896,796 | 6,787,675 | | EXCEL TELECOMMUNICATIONS, INC. 1/ | DALLAS, TX | 1,179,714 | 0 | | CABLE & WIRELESS COMMUNICATIONS, INC. | VIENNA, VA | 1,065,577 | 246,398 | | LCI INTERNATIONAL TELECOM CORP. | MCLEAN, VA | 1,001,110 | 317,125 | | VARTEC TELECOM, INC. | LANCASTER, TX | 819,626 | 21,108 | | ALLNET COMM. SVCS., INC. d/b/a FRONTIER COMM. SVCS. | ROCHESTER, NY | 774,775 | 298,254 | | TELCO HOLDINGS, INC. 1/2/ | DALLAS, TX | 379,187 | 0 | | STAR TELECOMMUNICATIONS, INC. | SANTA BARBARA, CA | 376,198 | 29,142 | | PT-1 COMMUNICATIONS, INC. | FLUSHING, NY | 357,543 | 17,073 | | COMMUNICATION TELESYSTEMS INTERNATIONAL | SAN DIEGO, CA | 344,827 | 26,200 | | GTE COMMUNICATIONS CORP. 1/ | IRVING, TX | 340,449 | 0 | | TELEGROUP, INC. | FAIRFIELD, IA | 337,432 | 22,172 | | FRONTIER COMMMUNICATIONS OF THE WEST, INC. | ROCHESTER, NY | 323,993 | 33,636 | | TEL-SAVE, INC. 1/ | NEW HOPE, PA | 304,768 | 0 | | PACIFIC GATEWAY EXCHANGE, INC. | BURLINGAME, CA | 298,609 | 61,679 | | IXC LONG DISTANCE, INC. | AUSTIN, TX | 258,312 | 51,174 | | USLD COMMUNICATIONS, INC. 3/ | SAN ANTONIO, TX | 241,053 | 14,067 | | WILLIAMS COMMUNICATIONS, INC. | TULSA, OK | 226,738 | 225,586 | | FRONTIER COMMUNICATIONS INTERNATIONAL, INC. | ROCHESTER, NY | 223,120 | 153,086 | | BUSINESS TELECOM, INC. | RALEIGH, NC | 194,649 | 69,745 | | RSL COMMUNICATIONS LTD. | NEW YORK, NY | 192,489 | 22,981 | | CHERRY COMMUNICATIONS, INC. | WESTCHESTER, IL | 180,381 | 47,411 | | LONG DISTANCE WHOLESALE CLUB 1/2/ | DALLAS, TX | 176,254 | 0 | | TRESCOM INTERNATIONAL, INC. | FORT LAUDERDALE, FL | 157,641 | 29,720 | | GENERAL COMMUNICATION, INC. 4/ | ANCHORAGE, AK | 157,580 | 136,467 | | SNET AMERICA, INC. 1/ | NORTH HAVEN, CT | 141,886 | 0 | | TOTAL-TEL USA COMMUNICATIONS, INC. | LITTLE FALLS, NJ | 123,286 | 12,173 | | ACC LONG DISTANCE CORP. | ROCHESTER, NY | 121,559 | 32,247 | | ONE CALL COMMUNICATIONS, INC. | EVANSVILLE, IN | 118,293 | 7,021 | ^{*} IN SOME CASES, THE HEADQUARTERS LISTED IS FOR THE PARENT COMPANY. SEE TABLE 1.2 FOR THE INTERCORPORATE RELATIONS OF COMMUNICATIONS CARRIERS AND CONTROLLING COMPANIES. ^{1/} COMPANY IS BASICALLY A RESELLER; THEREFORE, IT REPORTED NO COMMUNICATIONS PLANT. ^{2/} COMPANY IS A SUBSIDIARY OF EXCEL COMMUNICATIONS, INC. ^{3/} COMPANY IS A SUBSIDIARY OF LCI INTERNATIONAL TELECOM CORP. ^{4/} REVENUES EXCLUDE \$10.9 MILLION FROM NON-COMMUNICATIONS OPERATIONS; PLANT EXCLUDES \$31.9 MILLION. TABLE 2.2-OUTSIDE PLANT STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 | | KM OF | AERIAL | CABLE | UNDERGROU | IND CABLE | BURIED | CABLE | SUBMARINE CABLE | | | |-------------------|----------------|--------------------------------------|--------------------------|--------------------------------------|--------------------------|--------------------------------------|--------------------------|--------------------------------------|--------------------------|----| | STATE | AERIAL
WIRE | SHEATH
KM OF
METALLIC
CABLE | SHEATH
KM OF
FIBER | SHEATH
KM OF
METALLIC
CABLE | SHEATH
KM OF
FIBER | SHEATH
KM OF
METALLIC
CABLE | SHEATH
KM OF
FIBER | SHEATH
KM OF
METALLIC
CABLE | SHEATH
KM OF
FIBER | | | ALABAMA | 0 | 49,110 | 2,602 | 5,555 | 2,285 | 77,614 | 4,288 | 31 | 2 | AL | | ARIZONA | 12,769 | 13,243 | 425 | 8,792 | 4,383 | 47,704 | 763 | 0 | 0 | ΑZ | | ARKANSAS | 5,592 | 9,611 | 65 | 2,502 | 949 | 59,377 | 5,006 | 23 | 0 | AF | | CALIFORNIA | 71,917 | 172,460 | 2,449 | 119,429 | 23,602 | 130,249 | 3,023 | 210 | 0 | CA | | COLORADO | 18,425 | 13,304 | 298 | 10,805 | 4,735 | 69,910 | 5,055 | 5 | 0 | CC | | CONNECTICUT | 95 | 47,270 | 3,330 | 9,342 | 3,629 | 7,395 | 6 | 90 | 0 | С | | DELAWARE | 0 | 3,930 | 1,349 | 1,263 | 639 | 10,142 | 122 | 3 | 0 | DE | | DIST. OF COLUMBIA | 0 | 1,157 | 13 | 2,179 | 745 | 103 | 0 | 14 | 0 | DO | | FLORIDA | 406 | 55,178 | 2,689 | 25,664 | 17,073 | 214,225 | 12,931 | 45 | 38 | FL | | GEORGIA | 0 | 63,590 | 6,408 | 11,105 | 6,656 | 109,917 | 8,109 | 25 | 2 | G/ | | HAWAII | 9,679 | 12,220 | 1,126 | 5,322 | 451 | 502 | 7 | 7 | 8 | НІ | | IDAHO | 5,313 | 4,208 | 148 | 1,968 | 880 | 36,790 | 2,597 | 109 | 10 | ID | | ILLINOIS | 1,460 | 42,541 | 954 | 27,076 | 10,157 | 165,465 | 9,438 | 19 | 0 | IL | | INDIANA | 3,391 | 43,972 | 1,532 | 10,554 | 4,393 | 101,249 | 7,590 | 9 | 0 | IN | | IOWA | 288 | 5,826 | 25 | 4,274 | 1,411 | 93,988 | 6,400 | 32 | 6 | ΙA | | KANSAS | 1,428 | 6,935 | 64 | 3,686 | 1,350 | 56,079 | 7,102 | 3 | 0 | KS | | KENTUCKY | 7,586 | 68,693 | 6,201 | 5,409 | 1,867 | 41,904 | 1,112 | 8 | 0 | K١ | | LOUISIANA | 0 | 23,171 | 4,147 | 7,279 | 2,142 | 69,388 | 1,907 | 90 | 3 | LA | | MAINE | 24,613 | 34,338 | 3,560 | 1,337 | 509 | 1,799 | 5 | 108 | 10 | MI | | MARYLAND | 0 | 36,624 | 5,428 | 6,669 | 3,515 | 35,017 | 509 | 45 | 3 | М | | MASSACHUSETTS | 13,162 | 63,284 | 4,920 | 19,979 | 6,320 | 8,949 | 6 | 74 | 0 | M | | MICHIGAN | 5,575 | 54,458 | 1,468 | 23,534 | 8,484 | 175,254 | 10,681 | 57 | 12 | М | | MINNESOTA | 2,826 | 7,602 | 21 | 8,800 | 3,133 | 70,558 | 4,596 | 77 | 3 | | | MISSISSIPPI | 0 | 35,181 | 2,535 | 2,206 | 735 | 62,671 | 3,343 | 14 | 14 | M | | MISSOURI | 3,317 | 41,489 | 577 | 9,049 | 4,424 | 137,835 | 8,314 | 15 | 2 | М | | MONTANA | 5,056 | 3,363 | 6 | 1,061 | 286 | 25,927 | 2,234 | 2 | | М | | NEBRASKA | 48 | 3,084 | 189 | 2,452 | 1,132 | 61,828 | 6,603 | 6 | 0 | NE | | NEVADA | 4,933 | 7,609 | 192 | 7,930 | 1,201 | 11,745 | 1,285 | 0 | 0 | l۷ | | NEW HAMPSHIRE | 13,941 | 26,603 | 3,251 | 1,790 | 884 | 3,188 | 0 | 51 | 0 | NF | | NEW JERSEY | 778 | 63,263 | 9,341 | 20,574 | 7,940 | 18,479 | 319 | 113 | 10 | NJ | | NEW MEXICO | 4,716 | 10,559 | 169 | 2,669 | 1,230 | 30,892 | 2,531 | 0 | 0 | NN | | NEW YORK | 61,711 | 117,600 | 10,438 | 36,382 | 12,970 | 65,673 | 3,756 | 659 | 69 | N | | NORTH CAROLINA | 42,643 | 59,567 | 4,662 | 7,432 | 4,294 | 155,776 | 10,922 | 38 | 15 | NO | | NORTH DAKOTA | 95 | 626 | Ó | 594 | 360 | 17,400 | 2,224 | 0 | 0 | NE | | OHIO | 33,015 | 113,831 | 6.815 | 22,248 | 7.083 | 110,921 | 5,456 | 42 | 0 | 1 | | OKLAHOMA | 7,069 | 11,885 | 132 | 5,402 | 1,742 | 85,185 | 4,922 | 68 | 0 | Oł | | OREGON | 25,512 | 21,004 | 384 | 7,905 | 2,682 | 38,453 | 1,987 | 26 | 3 | 1 | | PENNSYLVANIA | 50,704 | 174,417 | 20,817 | 20,172 | 8,647 | 49,805 | 384 | 6 | | PA | | RHODE ISLAND | 5,821 | 10,776 | 690 | 2,448 | 661 | 1,040 | 0 | 16 | | RI | | SOUTH CAROLINA | 781 | 14,305 | 339 | 3,864 | 2,462 | 64,791 | 6,025 | 3 | | so | | SOUTH DAKOTA | 645 | 969 | 13 | 927 | 322 | 18,845 | 2,644 | 5 | | SE | | TENNESSEE | 1,295 | 62,636 | 6,801 | 7,010 | 2,898 | 60,697 | 2,071 | 15 | | TN | | TEXAS | 24,307 | 102,786 | 2,892 | 37,890 | 16,044 | 325,818 | 20,957 | 59 | | T | | UTAH | 1,664 | 5,475 | 10 | 3,248 | 2,665 | 21,209 | 375 | 0 | | U- | | VERMONT | 20,903 | 18,631 | 1,477 | 764 | 539 | 2,330 | 13 | 10 | | VI | | VIRGINIA | 41,950 | | 7,212 | 8,407 | 5,793 | 105,577 | 6,885 | 10 | | VA | | WASHINGTON | 23,468 | 30,413 | 822 | 14,341 | 4,715 | 66,280 | 2,146 | 163 | | W | | WEST VIRGINIA | 0 | 28,150 | 4,115 | 1,081 | 600 | 15,187 | 13 | 10 | | W | | WISCONSIN | 15,351 | 21,456 | 513 | 7,454 | 3,020 | 96,467 | 6,984 | 30 | | W | | WYOMING | 1,619 | 1,353 | 21 | 782 | 266 | 21,410 | 2,601 | 3 | | w | | | | | | | | · | • | | | + | | UNITED STATES | 575,867 | 1,877,374 | 133,635 | 558,605 | 204,903 | 3,259,007 | 196,247 | 2,448 | 267 | 1 | | PUERTO RICO | 21,317 | 21,683 | 1,051 | 3,811 | 1,500 | 6,448 | 1,214 | 0 | | PF | | OCEAN CABLE | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | TOTAL | 597,184 | 1,899,057 | 134,686 | 562,416 | 206,403 | 3,265,455 | 197,461 | 2,448 | 267 | T | TABLE 2.2-OUTSIDE PLANT STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997--CONTINUED | | DEEP SEA | CABLE | INTRABU
NETWORI | | TOTAL (| CABLE | KM OF FIB | ER IN CABLE | | |-----------------------------|--------------------------------------|--------------------------|--------------------------------------|--------------------------|---------------------------------------|--------------------------|-------------------------------|--|----------| | STATE | SHEATH
KM OF
METALLIC
CABLE | SHEATH
KM OF
FIBER | SHEATH
KM OF
METALLIC
CABLE | SHEATH
KM OF
FIBER | SHEATH
KM OF
METALLIC
CABLE | SHEATH
KM OF
FIBER | FIBER KM
EQUIPPED
(LIT) | TOTAL FIBER
KM DEPLOYED
(LIT & DARK) | | | ALABAMA | 0 | 0 | 598 | 2 | 132,908 | 9,179 | 67,434 | 301,917 | AL | | ARIZONA | 0 | 0 | 1,886 | 32 | 71,625 | 5,603 | 80,629 | 298,059 | ΑZ | | ARKANSAS | 0 | 0 | 423 | 18 | 71,936 | 6,038 | 36,673 | 238,481 | AR | | CALIFORNIA | 0 | 0 | 10,396 | 95 | 432,744 | 29,169 | 480,633 | 1,290,836 | CA | | COLORADO | 0 | 0 | 2,805 | 50 | 96,829 | 10,138 | 145,498 | 566,514 | co | | CONNECTICUT | 0 | 0 | 1,006 | 24 | 65,103 | 6,989 | 60,370 | 272,830 | СТ | | DELAWARE | 0 | 0 | 187 | 16 | 15,525 | 2,126 | 33,581 | 99,999 | DE | | DIST. OF COLUMBIA | 0 | 0 | 1,621 | 121 | 5,074 | 879 | 36,261 | 68,661 | DC | | FLORIDA | 0 | 0 | 1,815 | 29 | 296,927 | 32,760 | 439,178 | 1,390,962 | FL | | GEORGIA | 0 | 0 | 1,042 | 19 | 185,679 | 21,194 | 270,143 | 821,155 | GA | | HAWAII | 0 | 449 | 318 | 32 | 18,369 | 2,073 | 42,486 | 81,704 | Н | | IDAHO | 0 | 0 | 378 | 6 | 43,453 | 3,641 | 52,057 | 144,669 | |
| ILLINOIS | 0 | 0 | 2,939 | 137 | 238,040 | 20,685 | 151,952 | 707,808 | | | INDIANA | 0 | 0 | 2,125 | 53 | 157,909 | 13,568 | 104,042 | 355,410 | | | IOWA | 0 | 0 | 338 | 13 | 104,458 | 7,855 | 69,683 | 241,116 | 1 | | KANSAS | 0 | 0 | 716 | 31 | 67,419 | 8,547 | 64,308 | 320,935 | | | KENTUCKY | 0 | 0 | 560 | 7 | 116,574 | 9,187 | 87,330 | 270,151 | 1 | | LOUISIANA | 0 | 0 | 1,392 | 10 | 101,320 | 8,209 | 54.623 | 208,065 | | | MAINE | 0 | 0 | 624 | 29 | 38,206 | 4,113 | 48,180 | 112,833 | | | MARYLAND | 0 | 0 | 1,260 | 117 | 79,615 | 9,572 | 245,086 | 532,727 | 1 | | MASSACHUSETTS | 0 | 0 | 7,430 | 631 | 99,716 | 11,877 | 314,920 | 749,810 | | | MICHIGAN | 0 | 0 | 5,800 | 119 | 259,103 | 20,765 | 191,647 | 955,661 | 1 | | MINNESOTA | 0 | 0 | 737 | 51 | 87,774 | 7,804 | 103,838 | 328,904 | 1 | | MISSISSIPPI | o | 0 | 539 | 2 | 100,611 | 6,629 | 50,241 | 155,248 | 1 | | MISSOURI | 0 | 0 | 1,917 | 105 | 190,305 | 13,422 | 168,320 | 501,606 | 1 | | MONTANA | 0 | 0 | 480 | 2 | 30,833 | 2,528 | 26,252 | 85,528 | | | NEBRASKA | 0 | 0 | 487 | 16 | 67,857 | 7,940 | 61,214 | 177,488 | | | NEVADA | 0 | 0 | 302 | 6 | 27,586 | 2,684 | 26,035 | 85,906 | | | NEW HAMPSHIRE | 0 | 0 | 1,012 | 43 | 32,644 | 4,178 | 81,377 | 178,851 | | | NEW JERSEY | 0 | 0 | 3,492 | 344 | 105,921 | 17,954 | 640,148 | 1,562,087 | 1 | | NEW MEXICO | 0 | 0 | 686 | 26 | 44,806 | 3,956 | 51,733 | 122,529 | | | NEW YORK | 0 | 0 | 22,940 | 1,380 | 243,254 | 28,613 | 589,253 | 1,460,198 | | | NORTH CAROLINA | Ö | 0 | 127 | 8 | 222,940 | 19,901 | 201,803 | 642,441 | 1 | | NORTH DAKOTA | 0 | 0 | 245 | 5 | 18,865 | 2,589 | 14,997 | 48,173 | 1 | | OHIO | 0 | 0 | 6,013 | 169 | 253,055 | 19,523 | 198,591 | 918,484 | 1 | | OKLAHOMA | 0 | 0 | 870 | 26 | 103,410 | 6.822 | 57,276 | 278,366 | | | OREGON | 0 | 0 | 879 | 27 | 68,267 | 5,083 | 63,364 | 190,918 | 1 | | PENNSYLVANIA | 0 | 0 | 3,497 | 318 | 247,897 | 30,166 | 545,414 | 1,243,364 | 1 | | RHODE ISLAND | 0 | 0 | 906 | 40 | 15,186 | 1,397 | 53,144 | 94,562 | 1 | | SOUTH CAROLINA | 0 | 0 | 793 | 16 | 83,756 | 8,845 | 93,248 | 243,154 | | | SOUTH CAROLINA SOUTH DAKOTA | 0 | 0 | 319 | 2 | 21,065 | 2,981 | 25,735 | 56,832 | | | TENNESSEE | 0 | 0 | 1,016 | 3 | 131,374 | 11,773 | 120,888 | 478,712 | | | TEXAS | 0 | 0 | 9,912 | 579 | 476,465 | 40,476 | 415,502 | 1,836,644 | | | UTAH | 0 | 0 | 1,004 | 21 | 30,936 | 3,071 | 45,458 | 1,836,644 | 1 | | | 0 | 0 | 472 | 6 | 22,207 | 2,037 | 45,456
15,824 | 52,922 | | | VERMONT
VIRGINIA | 0 | 0 | 1,455 | 96 | 173,067 | 19,992 | 431,290 | 1,097,994 | | | WASHINGTON | 0 | | 2,648 | | 113,067 | | | | 1 | | | | 0 | | 48 | , , , , , , , , , , , , , , , , , , , | 7,766 | 116,975 | 375,265 | 1 | | WEST VIRGINIA | 0 | 0 | 641 | 13 | 45,069 | 4,741 | 81,313 | 208,078 | 1 | | WISCONSIN | 0 | 0 | 1,514 | 36 | 126,921 | 10,555 | 74,645 | 273,505 | | | WYOMING | 0 | 0 | 360 | 0 | 23,908 | 2,888 | 20,729 | 98,315 | _ | | UNITED STATES | 0 | 449 | 110,922 | 4,979 | 5,808,356 | 540,481 | 7,451,321 | 23,005,684 | 1 | | PUERTO RICO
OCEAN CABLE | 0 | 0 | 0 | 0
0 | 31,942 | 3,765 | 99,303 | 99,303 | PR
OC | | TOTAL | 0 | 449 | 110,922 | 4,979 | 5,840,298 | 544,246 | 7,550,624 | 23,104,987 | TC | TABLE 2.2-OUTSIDE PLANT STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997--CONTINUED | | KM OF | EQUIPPED KM | EQUIVALENT | CONDUIT S | YSTEM | | |----------------------------|---------------------------|-----------------------------|---------------------------------------|-----------------|-----------------|----------| | STATE | METALLIC WIRE
IN CABLE | OF TUBE IN
COAXIAL CABLE | NUMBER OF
POLES | TRENCH KM | DUCT KM | | | ALABAMA | 42,226,399 | 129 | 465,677 | 2,405 | 16,033 | AL | | ARIZONA | 45,685,461 | 42 | 153,075 | 4,653 | 23,457 | 1 | | ARKANSAS | 20,101,092 | 397 | 132,246 | 864 | 5,677 | 1 | | CALIFORNIA | 310,321,495 | 1,145 | 1,951,811 | 50,567 | 225,151 | 1 | | COLORADO | 44,243,603 | 219 | 162,885 | 5,256 | 25,665 | 1 | | CONNECTICUT | 38,762,861 | 17,306 | 414,579 | 2,998 | 19,727 | | | DELAWARE | 8,046,400 | 0 | 46,738 | 668 | 4,487 | | | DIST. OF COLUMBIA | 8,777,869 | 0 | 17,084 | 962 | 5,826 | 1 | | FLORIDA | 153,326,119 | 0 | 630,879 | 14,203 | 85,029 | 1 | | GEORGIA | 68,739,893 | 867 | 426,059 | 5,426 | 38,849 | 1 | | HAWAII | 7,669,423 | 592 | 154,252 | 2,967 | 5,851 | _ | | IDAHO | 10,882,767 | 68 | 44,249 | 1,159 | 5,092 | 1 | | ILLINOIS | 105,700,649 | 589 | 674,514 | 12,467 | 76,238 | 1 | | INDIANA | 50,950,199 | 29 | 511,891 | 6,673 | 30,925 | | | IOWA | 23,647,171 | 1,748 | 107,030 | 1,795 | 9,359 | | | KANSAS | 20,696,143 | 2 | 127,821 | 1,279 | 8,935 | | | KENTUCKY | 31,832,551 | 5 | 545,826 | 2,498 | 14,107 | 1 | | LOUISIANA | 45,664,806 | 164 | 296,329 | 3,182 | 22,189 | 1 | | MAINE | 11,350,288 | 18 | 242,537 | 779 | 3,877 | 1 | | MARYLAND | 52,581,237 | 0 | 326,802 | 3,183 | 24,120 | 1 | | MASSACHUSETTS | 68,049,139 | 198 | 655,177 | 10,750 | 54,208 | | | MICHIGAN | 107,524,498 | 41 | 584,304 | 10,730 | 57,682 | | | MINNESOTA | 39,796,731 | 521 | 133,447 | 3,632 | 21,193 | | | MISSISSIPPI | 26,624,842 | | 278,854 | 772 | 6,354 | 1 | | MISSOURI | 53,029,885 | 2 2 | 429,168 | 4,576 | 30,405 | 1 | | MONTANA | 6,163,466 | 55 | 39,951 | 391 | 1,867 | | | NEBRASKA | 14,592,005 | 1,825 | 57,554 | 1,401 | 7,265 | 1 | | NEVADA | 15,378,890 | 0 | 64,280 | 5,685 | 11,037 | 1 | | NEW HAMPSHIRE | 13,311,700 | 0 | 224,840 | 998 | 5,914 | | | | 95,594,485 | 0 | 680,917 | 8,904 | 59,927 | 1 | | NEW JERSEY | | 69 | | · · | | | | NEW MEXICO | 14,607,071 | 399 | 81,132
2,487,864 | 1,465
21,643 | 6,082
83,543 | | | NEW YORK | 151,878,590 | | 476,836 | | · | 1 | | NORTH CAROLINA | 67,494,824 | 211 | , , , , , , , , , , , , , , , , , , , | 3,048 | 20,781 | 1 | | NORTH DAKOTA | 5,223,270 | 5 | 9,963 | 348 | 1,614 | 1 | | OHIO | 83,475,737 | 61 | 1,198,505 | 9,923 | 58,024 | | | OKLAHOMA | 32,538,653 | 987 | 230,978 | 1,870 | 12,490 | 1 | | OREGON | 28,351,847 | 629 | 155,207 | 3,587 | 15,449 | 1 | | PENNSYLVANIA | 107,994,041 | 2 | 1,609,066 | 10,630 | 61,230 | | | RHODE ISLAND | 10,333,161 | 0 | 141,744 | 1,059 | 6,867 | | | SOUTH CAROLINA | 30,055,499 | 219 | 154,519 | 2,307 | 15,424 | _ | | SOUTH DAKOTA | 5,576,450 | 79 | 16,086 | 597 | 2,528 | 1 | | TENNESSEE | 50,188,484 | 19 | 514,765 | 3,380 | 21,103 | | | TEXAS | 203,586,280 | 560 | 1,259,407 | 17,101 | 107,595 | | | JTAH | 17,010,295 | 58 | 70,704 | 2,166 | 9,365 | | | /ERMONT | 3,710,944 | 8 | 142,667 | 376 | 1,478 | | | /IRGINIA | 69,391,650 | 2 | 514,576 | 5,241 | 24,450 | 1 | | WASHINGTON | 52,649,053 | 615 | 359,823 | 6,725 | 28,185 | | | WEST VIRGINIA | 14,296,915 | 0 | 329,608 | 621 | 3,574 | | | WISCONSIN | 44,594,294 | 51 | 203,365 | 3,909 | 20,640 | 1 | | WYOMING | 5,439,238 | 0 | 27,576 | 439 | 2,408 | WY | | JNITED STATES | 2,539,668,363 | 29,938 | 20,565,167 | 267,771 | 1,409,276 | _ | | PUERTO RICO
OCEAN CABLE | 20,626,843 | 0 | 286,187
0 | 4,387
0 | 13,962
0 | PR
OC | | | 2,560,295,206 | 29,938 | 20,851,354 | 272,158 | 1,423,238 | _ | TABLE 2.2-OUTSIDE PLANT STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997--CONTINUED | | | | RADIO RELAY SYSTEM | | | | | | |-------------------|-------------|------------------------------|---|---------------------------|------------------------------|-----|--|--| | | KM OF | KM OF ONE-WAY | NAY RADIO CHANNEL KM OF TELEPHONE CHANNEL | | | | | | | | TERRESTRIAL | KM OF ONE-WAY | TERRESTRIAL KM OF | | | | | | | STATE | SYSTEM | TERRESTRIAL
RADIO CHANNEL | ONE-WAY SATELLITE
RADIO CHANNEL | ANALOG
(4KHZ OR EQUIV) | DIGITAL
(64KBPS OR EQUIV) | | | | | ALABAMA | 479 | 3,319 | 0 | 0 | 1,153,222 | AL | | | | ARIZONA | 5,381 | 14,565 | 0 | 646,763 | 14,507,888 | 1 | | | | ARKANSAS | 861 | 2,753 | 0 | 0 | 2,273,558 | 1 | | | | CALIFORNIA | 8,507 | 52,371 | 0 | 15,301 | 34,191,681 | 1 | | | | COLORADO | 4,100 | 13,975 | 0 | 0 | 17,454,623 | 1 | | | | CONNECTICUT | 19 | 250 | 0 | 0 | | СТ | | | | DELAWARE | 0 | 0 | 0 | 0 | | DE | | | | DIST. OF COLUMBIA | 0 | 0 | 0 | 0 | | DC | | | | FLORIDA | 777 | 2,111 | 0 | 0 | 340,662 | 1 | | | | GEORGIA | 57 | 271 | 0 | 0 | 84,576 | | | | | HAWAII | 4,262 | 15,023 | 0 | 691,800 | 1,739,279 | | | | | DAHO | 2,074 | 5,403 | 0 | 1,163,609 | 1,990,045 | 1 | | | | LLINOIS | 1,055 | 2,671 | 0 | 57,284 | 681,756 | | | | | NDIANA | 323 | 1,150 | 0 | 0 | 551,471 | | | | | OWA | 1,408 | 2,664 | 0 | 0 | 4,425,130 | 1 | | | | KANSAS | 220 | 1,305 | 0 | 0 | 767,634 | _ | | | | KENTUCKY | 420 | 11,724 | 0 | 0 | 13,831 | 1 | | | | LOUISIANA | 213 | 1,972 | 0 | 794 | 235,344 | 1 | | | | MAINE | 5 | 5 | 0 | 0 | 950 | | | | | MARYLAND | 268 | 537 | 0 | 0 | 107,302 | | | | | MASSACHUSETTS | 355 | 946 | 0 | 0 | 1,401,540 | | | | | MICHIGAN | 1,766 | 27,248 | 0 | 2,284 | 2,483,668 | 1 | | | | MINNESOTA | 680 | 1,685 | 0 | 0 | 1,582,599 | 1 | | | | MISSISSIPPI | 0 | 0 | 0 | 0 | | MS | | | | MISSOURI | 1,981 | 3,818 | 0 | 0 | 1,539,420 | 1 | | | | MONTANA | 2,311 | 5,099 | 0 | 120,195 | 6,265,057 | | | | | NEBRASKA | 865 | 958 | 0 | 0 | 735,779 | | | | | NEVADA | 3,156 | 6,289 | 0 | 875,422 | 845,727 | | | | | NEW HAMPSHIRE | 0 | 0,288 | 0 | 0 | • | NH | | | | NEW JERSEY | 313 | 635 | 0 | 0 | 56,736 | | | | | NEW MEXICO | 3,814 | 10,554 | 0 | 0 | 13,524,694 | _ | | | | NEW YORK | 323 | 5,065 | 0 | 0 | 2,822,538 | | | | | NORTH CAROLINA | 295 | 1,173 | 0 | 0 | 25,364 | 1 | | | | NORTH DAKOTA | 705 | 1,392 | 0 | 0 | 1,179,026 | 1 | | | | OHIO | 961 | 3,782 | 0 | 5,089 | 1,269,712 | 1 | | | | OKLAHOMA | 1,051 | 5,103 | 0 | 0 | 2,972,878 | _ | | | | DREGON | 3,366 | 9,195 | 0 | 1,134 | 6,330,362 | 1 | | | | PENNSYLVANIA | 1,536 | 11,214 | 0 | 0 | 1,923,177 | | | | | RHODE ISLAND | 0 | 0 | 0 | 0 | | RI | | | | SOUTH CAROLINA | 0 | 0 | 0 | 0 | | SC | | | | SOUTH DAKOTA | 1,809 | 4,535 | 0 | 0 | 2,506,666 | | | | | TENNESSEE | 135 | 1,102 | 0 | 0 | 269,054 | 1 | | | | EXAS | 2,493 | 11,767 | 0 | 130 | 2,186,293 | | | | | JTAH | 3,310 |
9,809 | 0 | 315,471 | 10,739,713 | | | | | /ERMONT | 115 | 688 | 0 | 0 | 147,890 | | | | | /IRGINIA | 446 | 1,408 | 0 | 0 | 444,450 | | | | | WASHINGTON | 4,962 | 16,855 | 0 | 0 | 19,976,341 | W | | | | WEST VIRGINIA | 690 | 2,525 | 0 | 0 | 571,055 | | | | | VISCONSIN | 1,952 | 10,696 | 0 | 1,921 | 13,088,443 | W | | | | VYOMING | 6,145 | 17,160 | 0 | 455,536 | 21,399,101 | 1 | | | | JNITED STATES | 75,964 | 302,770 | 0 | 4,352,733 | 196,806,235 | _ | | | | PUERTO RICO | 4,507 | 9,014 | 0 | 0 | 5,767,778 | PF | | | | OCEAN CABLE | 0 | 0 | 0 | 0 | | 00 | | | | TOTAL | 80,471 | 311,784 | 0 | 4,352,733 | 202,574,013 | _ | | | | OTAL | 00,471 | 311,784 | U | 4,302,733 | 202,374,013 | 1,0 | | | TABLE 2.2-OUTSIDE PLANT STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997--CONTINUED | | | PED LOCAL LOOP CIRC | | TOTAL EQUIPPED INTEROFFICE CIRCUIT KM
(CABLE AND MICROWAVE SYSTEMS) | | | | | |-------------------|---------------------------|------------------------------|--------|--|------------------------------|--------|----|--| | STATE | ANALOG
(4KHZ OR EQUIV) | DIGITAL
(64KBPS OR EQUIV) | VIDEO | ANALOG
(4KHZ OR EQUIV) | DIGITAL
(64KBPS OR EQUIV) | VIDEO | | | | ALABAMA | 10,175,748 | 5,462,320 | 0 | 20,993 | 27,981,261 | 369 | AL | | | ARIZONA | 202,982 | 5,603,060 | 0 | 650,932 | 36,053,328 | 0 | AZ | | | ARKANSAS | 5,621 | 3,608,299 | 0 | 7,263 | 66,887,409 | 397 | | | | CALIFORNIA | 174,425,064 | 62,601,458 | 0 | 133,151 | 390,997,341 | 221 | 1 | | | COLORADO | 218,904 | 5,957,859 | 0 | 8,015 | 49,835,137 | | СО | | | CONNECTICUT | 280,796 | 3,116,361 | 230 | 0 | 91,266,814 | 2,432 | | | | DELAWARE | 3,314,025 | 5,586,720 | 0 | 0 | 3,234,470 | 284 | 1 | | | DIST. OF COLUMBIA | 7,996,949 | 7,547,568 | 0 | 144 | 4,090,541 | 4,881 | 1 | | | FLORIDA | 20,470,960 | 24,102,534 | 462 | 0 | 124,426,686 | 2,545 | | | | GEORGIA | 17,798,322 | 12,101,861 | 946 | 0 | 64,406,566 | 1,418 | 1 | | | HAWAII | 257,815 | 1,011,326 | 0 | 4,390,483 | 14,750,557 | | HI | | | IDAHO | 3,271 | 1,089,655 | 0 | ′ ′ ′ | | | ID | | | | , | | | 1,174,518 | 15,126,076 | | | | | ILLINOIS | 236,012 | 14,017,810 | 0 | 360,182 | 96,256,383 | | IL | | | INDIANA | 19,240 | 11,244,870 | 39 | 11,889 | 32,455,120 | | IN | | | IOWA | 29,490 | 1,334,926 | 0 | 85,632 | 18,328,987 | | IA | | | KANSAS | 1,920 | 4,611,452 | 0 | 0 | 51,074,835 | | KS | | | KENTUCKY | 6,000,284 | 4,245,719 | 199 | 82,181 | 28,739,997 | 273 | 1 | | | LOUISIANA | 10,371,593 | 3,057,336 | 28 | 794 | 18,137,640 | 136 | | | | MAINE | 5,968,710 | 1,336,500 | 0 | 0 | 6,382,074 | | ME | | | MARYLAND | 23,177,168 | 30,474,720 | 0 | 0 | 21,926,141 | 1,769 | | | | MASSACHUSETTS | 39,292,000 | 5,401,000 | 243 | 0 | 28,966,847 | 2,271 | | | | MICHIGAN | 4,138 | 19,346,276 | 0 | 428,310 | 129,660,517 | 0 | MI | | | MINNESOTA | 466 | 3,148,439 | 0 | 372,686 | 21,948,872 | 0 | MN | | | MISSISSIPPI | 7,592,390 | 2,872,704 | 3 | 0 | 29,463,059 | 0 | MS | | | MISSOURI | 113,468 | 10,582,990 | 0 | 99,710 | 137,692,918 | 2 | МО | | | MONTANA | 86,433 | 1,148,649 | 0 | 136,007 | 13,840,458 | 0 | MT | | | NEBRASKA | 26,700 | 901,769 | 26 | 25,378 | 52,451,720 | 189 | NE | | | NEVADA | 468,906 | 465,358 | 0 | 875,422 | 4,197,841 | 0 | NV | | | NEW HAMPSHIRE | 9,306,000 | 1,749,000 | 4 | 0 | 4,975,846 | 108 | NH | | | NEW JERSEY | 41,709,912 | 60,766,628 | 68 | 0 | 41,194,343 | 7,318 | NJ | | | NEW MEXICO | 16,914 | 2,474,928 | 0 | 160,924 | 33,391,390 | | NM | | | NEW YORK | 81,076,671 | 11,460,329 | 9 | 0 | 267,347,050 | | NY | | | NORTH CAROLINA | 9,343,506 | 9,450,923 | 158 | 0 | 61,214,164 | 0 | NC | | | NORTH DAKOTA | 14,117 | 493,236 | 0 | 211,920 | 6,485,656 | | ND | | | OHIO | 1,958,872 | 10,606,720 | 16 | 829,985 | 63,411,194 | | ОН | | | OKLAHOMA | 7,951 | 5,429,915 | 0 | 14,823 | 55,498,017 | 987 | _ | | | OREGON | 7,203 | 3,361,420 | 0 | 11,113 | 27,857,922 | | OR | | | PENNSYLVANIA | 47,193,515 | 54,637,051 | 3 | 323,598 | 58,884,889 | 1,104 | | | | RHODE ISLAND | 5,478,000 | 869,000 | 14 | 0 | 1,474,553 | | RI | | | | 5,917,983 | 4,408,567 | | 0 | 17,824,533 | | SC | | | SOUTH CAROLINA | | | 1
0 | | | | _ | | | SOUTH DAKOTA | 31,639 | 427,024
7,062,250 | | 40,939 | 15,672,076 | | SD | | | TENNESSEE | 12,134,338 | ′ ′ ′ | 650 | 0 | 27,443,138 | 1,976 | | | | TEXAS | 257,312 | 39,940,472 | 0 | 1,522,740 | 411,038,286 | 560 | | | | UTAH | 9,824 | 1,681,921 | 0 | 329,785 | 22,931,261 | | UT | | | VERMONT | 2,986,071 | 704,000 | 0 | 0 | 4,068,461 | | VT | | | VIRGINIA | 20,785,275 | 47,853,416 | 32 | 308,316 | 35,586,413 | 6,960 | | | | WASHINGTON | 44,158 | 6,944,421 | 0 | 180,153 | 45,614,629 | | WA | | | WEST VIRGINIA | 5,591,696 | 11,003,448 | 0 | 0 | 19,190,231 | | WV | | | WISCONSIN | 101,565 | 11,011,934 | 0 | 1,921 | 31,927,028 | | WI | | | WYOMING | 86,640 | 1,055,940 | 0 | 526,780 | 29,580,844 | 0 | WY | | | UNITED STATES | 572,598,537 | 545,372,082 | 3,131 | 13,326,687 | 2,863,191,519 | 36,347 | _ | | | PUERTO RICO | 0 | 294,232 | 0 | 0 | 29,646,000 | 0 | PR | | | OCEAN CABLE | 0 | 0 | 0 | 0 | 0 | | ОС | | | TOTAL | 572,598,537 | 545,666,314 | 3,131 | 13,326,687 | 2,892,837,519 | 36,347 | ТО | | ^{**} SEE NOTES FOLLOWING TABLE 2.6. ## TABLE 2.3-TOTAL USF LOOPS FOR ALL LOCAL EXCHANGE COMPANIES AS OF DECEMBER 31, 1997 | | | BELL C | OMPANIES | - | RTING LOCAL
COMPANIES | _ | IER LOCAL
E COMPANIES | TOTAL
INDUSTRY | REPORTING
COMPANIES | | |-------------------|----------------|-------------|---------------------|------------|--------------------------|------------|--------------------------|-------------------|------------------------|----| | STATE | STUDY
AREAS | LOOPS | PERCENT
OF TOTAL | LOOPS | PERCENT
OF TOTAL | LOOPS | PERCENT
OF TOTAL | LOOPS | PERCENT OF INDUSTRY | | | ALABAMA | 30 | 1,924,968 | 80.1 % | 270,788 | 11.3 % | 208,935 | 8.7 % | 2,404,691 | 91.3 % | AL | | ALASKA | 25 | 0 | 0.0 | 0 | 0.0 | 397,536 | 100.0 | 397,536 | 0.0 | AK | | ARIZONA | 16 | 2,558,783 | 93.7 | 8,037 | 0.3 | 165,339 | 6.1 | 2,732,159 | 93.9 | AZ | | ARKANSAS | 28 | 941,852 | 68.8 | 83,107 | 6.1 | 343,575 | 25.1 | 1,368,534 | 74.9 | AR | | CALIFORNIA | 22 | 16,838,970 | 78.4 | 4,320,118 | 20.1 | 323,644 | 1.5 | 21,482,732 | 98.5 | CA | | COLORADO | 28 | 2,529,498 | 95.7 | 0 | 0.0 | 114,007 | 4.3 | 2,643,505 | 95.7 | CO | | CONNECTICUT | 2 | 0 | 0.0 | 2,130,708 | 99.0 | 21,731 | 1.0 | 2,152,439 | 99.0 | CT | | DELAWARE | 1 | 532,170 | 100.0 | 2,100,100 | 0.0 | 0 | 0.0 | 532,170 | 100.0 | DE | | DIST. OF COLUMBIA | 1 | 919,999 | 100.0 | 0 | 0.0 | | 0.0 | 919,999 | 100.0 | DC | | FLORIDA | 12 | 6,222,466 | 59.3 | 4,100,873 | 39.1 | 167,595 | 1.6 | 10,490,934 | 98.4 | FL | | GEORGIA | 36 | 3,996,188 | 83.8 | 288,525 | 6.0 | 485,497 | 10.2 | 4,770,210 | 89.8 | GA | | HAWAII | | | | | | , | | | | _ | | | 2 | 400.470 | 0.0 | 707,649 | 100.0 | 346 | 0.0 | 707,995 | 100.0 | HI | | IDAHO | 21 | 488,173 | 71.7 | 128,068 | 18.8 | 64,599 | 9.5 | 680,840 | 90.5 | ID | | ILLINOIS | 56 | 6,830,127 | 85.6 | 965,360 | 12.1 | 185,761 | 2.3 | 7,981,248 | 97.7 | IL | | INDIANA | 42 | 2,164,982 | 62.4 | 1,158,058 | 33.4 | 147,617 | 4.3 | 3,470,657 | 95.7 | IN | | IOWA | 154 | 1,033,852 | 65.1 | 278,413 | 17.5 | 276,690 | 17.4 | 1,588,955 | 82.6 | IA | | KANSAS | 39 | 1,331,425 | 84.0 | 6,174 | 0.4 | 247,225 | 15.6 | 1,584,824 | 84.4 | KS | | KENTUCKY | 19 | 1,173,620 | 56.9 | 623,541 | 30.2 | 266,895 | 12.9 | 2,064,056 | 87.1 | KY | | LOUISIANA | 20 | 2,261,587 | 92.9 | 0 | 0.0 | 173,751 | 7.1 | 2,435,338 | 92.9 | LA | | MAINE | 20 | 678,653 | 83.9 | 0 | 0.0 | 129,770 | 16.1 | 808,423 | 83.9 | ME | | MARYLAND | 2 | 3,487,156 | 99.8 | 0 | 0.0 | 6,453 | 0.2 | 3,493,609 | 99.8 | MD | | MASSACHUSETTS | 3 | 4,460,078 | 99.9 | 0 | 0.0 | 3,871 | 0.1 | 4,463,949 | 99.9 | MA | | MICHIGAN | 39 | 5,312,786 | 84.9 | 728,244 | 11.6 | 216,969 | 3.5 | 6,257,999 | 96.5 | MI | | MINNESOTA | 88 | 2,133,116 | 74.1 | 0 | 0.0 | 744,760 | 25.9 | 2,877,876 | 74.1 | MN | | MISSISSIPPI | 19 | 1,236,080 | 93.6 | 0 | 0.0 | 85,166 | 6.4 | 1,321,246 | 93.6 | MS | | MISSOURI | 44 | 2,499,418 | 75.2 | 652,214 | 19.6 | 172,384 | 5.2 | 3,324,016 | 94.8 | MO | | MONTANA | 18 | 350,983 | 69.1 | 0 | 0.0 | 157,077 | 30.9 | 508,060 | 69.1 | MT | | NEBRASKA | 41 | 522,260 | 52.5 | 337,118 | 33.9 | 136,056 | 13.7 | 995,434 | 86.3 | NE | | NEVADA | 14 | 330,523 | 27.4 | 823,420 | 68.2 | 52,939 | 4.4 | 1,206,882 | 95.6 | NV | | NEW HAMPSHIRE | 12 | 767,486 | 93.8 | 0 | 0.0 | 50,636 | 6.2 | 818,122 | 93.8 | NH | | NEW JERSEY | 3 | 5,992,697 | 96.6 | 198,847 | 3.2 | 9,406 | 0.2 | 6,200,950 | 99.8 | NJ | | NEW MEXICO | 15 | 767,814 | 85.2 | 45,535 | 5.1 | 88,010 | 9.8 | 901,359 | 90.2 | NM | | NEW YORK | 44 | 11,453,906 | 90.1 | 871,708 | 6.9 | 389,194 | 3.1 | 12,714,808 | 96.9 | NY | | NORTH CAROLINA | 26 | 2,337,945 | 49.8 | 1,723,261 | 36.7 | 633,398 | 13.5 | 4,694,604 | 86.5 | NC | | NORTH DAKOTA | 24 | 249,644 | 62.1 | 0 | 0.0 | 152,171 | 37.9 | 401,815 | 62.1 | ND | | OHIO | 42 | 4,010,838 | 59.6 | 2,402,683 | 35.7 | 315,301 | 4.7 | 6,728,822 | 95.3 | ОН | | OKLAHOMA | 39 | 1.615.640 | 82.7 | 112,671 | 5.8 | 226,064 | 11.6 | 1,954,375 | 88.4 | OK | | OREGON | 33 | 1,332,560 | 65.9 | 527,499 | 26.1 | 162,336 | 8.0 | 2,022,395 | 92.0 | OR | | PENNSYLVANIA | 36 | 6,156,891 | 77.4 | 1,446,610 | 18.2 | 347,936 | 4.4 | 7,951,437 | 95.6 | PA | | RHODE ISLAND | 1 | 653,123 | 100.0 | 0 | 0.0 | 0 | 0.0 | 653,123 | 100.0 | RI | | SOUTH CAROLINA | 27 | 1,405,838 | 65.5 | 177,720 | 8.3 | 563.052 | 26.2 | 2,146,610 | 73.8 | SC | | | | | | | | | | | | | | SOUTH DAKOTA | 31 | | 65.5 | 246,392 | 0.0 | 140,129 | 34.5 | 406,294 | 65.5 | SD | | TENNESSEE | 25 | | 80.0 | · · · | 7.5 | 407,617 | 12.5 | 3,270,885 | 87.5 | | | TEXAS | 57 | 9,328,001 | 77.7 | 1,979,458 | 16.5 | 698,793 | 5.8 | 12,006,252 | 94.2 | TX | | UTAH | 13 | 1,049,110 | 95.4 | 0 | 0.0 | 50,684 | 4.6 | 1,099,794 | 95.4 | UT | | VERMONT | 10 | 333,927 | 84.7 | 0 | 0.0 |
60,315 | 15.3 | 394,242 | 84.7 | VT | | VIRGINIA | 21 | 3,332,035 | 76.0 | 941,618 | 21.5 | 107,834 | 2.5 | 4,381,487 | 97.5 | VA | | WASHINGTON | 23 | 2,380,323 | 68.0 | 875,344 | 25.0 | 244,052 | 7.0 | 3,499,719 | 93.0 | WA | | WEST VIRGINIA | 10 | - | 83.5 | 0 | 0.0 | 158,439 | 16.5 | 958,992 | 83.5 | WV | | WISCONSIN | 88 | 2,209,723 | 67.0 | 481,131 | 14.6 | 604,997 | 18.4 | 3,295,851 | 81.6 | WI | | WYOMING | 10 | 237,080 | 83.4 | 0 | 0.0 | 47,165 | 16.6 | 284,245 | 83.4 | WY | | UNITED STATES | 1,432 | 132,057,888 | 76.6 % | 29,640,892 | 17.2 % | 10,753,717 | 6.2 % | 172,452,497 | 93.8 % | US | | GUAM | 1 | 0 | 0.0 | 0 | 0.0 | 73,185 | 100.0 | 73,185 | 0.0 | GU | | N. MARIANA ISL. | 1 | 0 | 0.0 | 0 | 0.0 | 20,639 | 100.0 | 20,639 | 0.0 | МС | | PUERTO RICO | 2 | 0 | 0.0 | 1,256,646 | 100.0 | 0 | 0.0 | 1,256,646 | 100.0 | PR | | VIRGIN ISLANDS | 1 | 0 | 0.0 | 1,230,040 | 0.0 | 60,902 | 100.0 | 60,902 | 0.0 | VI | | GRAND TOTAL | 1 437 | 132,057,888 | 76.0 % | 30,897,538 | 17.8 % | 10,908,443 | 6.3 % | 173,863,869 | 93.7 % | то | ^{**} SEE NOTES FOLLOWING TABLE 2.6. ## TABLE 2.3-TOTAL USF LOOPS FOR ALL LOCAL EXCHANGE COMPANIES--CONTINUED AS OF DECEMBER 31, 1996 | | | BELL C | OMPANIES | _ | ORTING LOCAL
ECOMPANIES | _ | HER LOCAL
E COMPANIES | TOTAL
INDUSTRY | REPORTING
COMPANIES | | |-------------------|----------------|-------------|---------------------|------------|----------------------------|------------|--------------------------|-------------------|------------------------|----| | STATE | STUDY
AREAS | LOOPS | PERCENT
OF TOTAL | LOOPS | PERCENT
OF TOTAL | LOOPS | PERCENT
OF TOTAL | LOOPS | PERCENT OF INDUSTRY | | | ALABAMA | 30 | 1,854,016 | 80.2 % | 259,073 | 11.2 % | 198,230 | 8.6 % | 2,311,319 | 91.4 % | AL | | ALASKA | 25 | 0 | 0.0 | 0 | 0.0 | 377,416 | 100.0 | 377,416 | 0.0 | AK | | ARIZONA | 15 | 2,379,454 | 93.6 | 7,645 | 0.3 | 154,348 | 6.1 | 2,541,447 | 93.9 | ΑZ | | ARKANSAS | 28 | 906,464 | 68.8 | 80,909 | 6.1 | 330,657 | 25.1 | 1,318,030 | 74.9 | AR | | CALIFORNIA | 22 | 16,333,900 | 78.5 | 4,170,152 | 20.0 | 305,502 | 1.5 | 20,809,554 | 98.5 | CA | | COLORADO | 27 | 2,345,056 | 95.6 | 0 | 0.0 | 107,889 | 4.4 | 2,452,945 | 95.6 | CO | | CONNECTICUT | 2 | 0 | 0.0 | 1,990,248 | 99.0 | 20,330 | 1.0 | 2,010,578 | 99.0 | CT | | DELAWARE | 1 | 507,860 | 100.0 | 0 | 0.0 | 0 | 0.0 | 507,860 | 100.0 | DE | | DIST. OF COLUMBIA | 1 | 901,311 | 100.0 | 0 | 0.0 | 0 | 0.0 | 901,311 | 100.0 | DC | | FLORIDA | 13 | 5,855,380 | 59.2 | 3,884,136 | 39.2 | 158,339 | 1.6 | 9,897,855 | 98.4 | FL | | GEORGIA | 36 | 3,780,052 | 83.8 | 273,015 | 6.1 | 457,917 | 10.2 | 4,510,984 | 89.8 | GA | | HAWAII | 1 | 0 | 0.0 | 693,630 | 100.0 | 0 | 0.0 | 693,630 | 100.0 | HI | | IDAHO | 21 | 461,089 | 71.8 | 121,733 | 19.0 | 58,926 | 9.2 | 641,748 | 90.8 | ID | | ILLINOIS | 56 | 6,464,254 | 83.8 | 1,068,213 | 13.8 | 181,644 | 2.4 | 7,714,111 | 97.6 | IL | | INDIANA | 42 | 2,084,212 | 62.4 | 1,117,267 | 33.4 | 140,663 | 4.2 | 3,342,142 | 95.8 | IN | | IOWA | 153 | 1,024,167 | 66.5 | 270,738 | 17.6 | 244,687 | 15.9 | 1,539,592 | 84.1 | IA | | KANSAS | 39 | 1,276,266 | 83.8 | 6,122 | 0.4 | 240,469 | 15.8 | 1,522,857 | 84.2 | KS | | KENTUCKY | 19 | 1,132,322 | 57.0 | 597,382 | 30.1 | 256,733 | 12.9 | 1,986,437 | 87.1 | KY | | LOUISIANA | 20 | 2,172,516 | 92.9 | 0 | 0.0 | 166,980 | 7.1 | 2,339,496 | 92.9 | LA | | MAINE | 19 | 650,452 | 83.9 | 0 | 0.0 | 124,619 | 16.1 | 775,071 | 83.9 | ME | | MARYLAND | 2 | 3,337,972 | 99.8 | 0 | 0.0 | 6,031 | 0.2 | 3,344,003 | 99.8 | MD | | MASSACHUSETTS | 3 | 4,269,418 | 99.9 | 0 | 0.0 | 3,768 | 0.1 | 4,273,186 | 99.9 | MA | | MICHIGAN | 38 | 5,120,153 | 84.9 | 713,101 | 11.8 | 195,874 | 3.2 | 6,029,128 | 96.8 | MI | | MINNESOTA | 89 | 2,084,749 | 75.2 | 0 | 0.0 | 688,383 | 24.8 | 2,773,132 | 75.2 | MN | | MISSISSIPPI | 19 | 1,189,739 | 93.6 | 0 | 0.0 | 80,698 | 6.4 | 1,270,437 | 93.6 | MS | | MISSOURI | 44 | 2,407,695 | 75.4 | 620,713 | 19.4 | 163,939 | 5.1 | 3,192,347 | 94.9 | МО | | MONTANA | 18 | 336,512 | 68.9 | 0 | 0.0 | 151,728 | 31.1 | 488,240 | 68.9 | MT | | NEBRASKA | 42 | 513,911 | 53.6 | 325,028 | 33.9 | 119,725 | 12.5 | 958,664 | 87.5 | NE | | NEVADA | 14 | 313,150 | 27.9 | 760,206 | 67.7 | 49,133 | 4.4 | 1,122,489 | 95.6 | NV | | NEW HAMPSHIRE | 12 | 723,165 | 93.9 | 0 | 0.0 | 46,892 | 6.1 | 770,057 | 93.9 | NH | | NEW JERSEY | 3 | 5,699,014 | 96.7 | 186,800 | 3.2 | 8,813 | 0.1 | 5,894,627 | 99.9 | NJ | | NEW MEXICO | 15 | 735,955 | 85.3 | 43,372 | 5.0 | 83,527 | 9.7 | 862,854 | 90.3 | NM | | NEW YORK | 44 | 11,106,867 | 90.2 | 825,765 | 6.7 | 375,894 | 3.1 | 12,308,526 | 96.9 | NY | | NORTH CAROLINA | 26 | 2,213,442 | 49.7 | 1,645,017 | 36.9 | 594,876 | 13.4 | 4,453,335 | 86.6 | NC | | NORTH DAKOTA | 24 | 243,325 | 61.9 | 0 | 0.0 | 150,005 | 38.1 | 393,330 | 61.9 | ND | | OHIO | 42 | 3,882,076 | 59.8 | 2,303,440 | 35.5 | 302,566 | 4.7 | 6,488,082 | 95.3 | ОН | | OKLAHOMA | 39 | 1,545,301 | 82.7 | 106,266 | 5.7 | 217,584 | 11.6 | 1,869,151 | 88.4 | OK | | OREGON | 33 | 1,256,549 | 65.8 | 496,826 | 26.0 | 156,102 | 8.2 | 1,909,477 | 91.8 | OR | | PENNSYLVANIA | 37 | 5,952,219 | 77.6 | 1,383,817 | 18.0 | 333,687 | 4.4 | 7,669,723 | 95.6 | PA | | RHODE ISLAND | 1 | 625,327 | 100.0 | 0 | 0.0 | 0 | 0.0 | 625,327 | 100.0 | RI | | SOUTH CAROLINA | 27 | 1,344,443 | 65.8 | 169.753 | 8.3 | 528,349 | 25.9 | 2,042,545 | 74.1 | SC | | SOUTH DAKOTA | 32 | 263,313 | 66.6 | 0 | 0.0 | 131,847 | 33.4 | 395,160 | 66.6 | SD | | TENNESSEE | 25 | 2,537,096 | 80.3 | 235,612 | 7.5 | 387,601 | 12.3 | 3,160,309 | 87.7 | TN | | TEXAS | 57 | 8,768,713 | 77.7 | 1,860,194 | 16.5 | 650,277 | 5.8 | 11,279,184 | 94.2 | TX | | UTAH | 13 | 972,326 | 95.1 | 0 | 0.0 | 49,946 | 4.9 | 1,022,272 | 95.1 | UT | | VERMONT | 10 | 321,356 | 84.5 | o | 0.0 | 59,127 | 15.5 | 380,483 | 84.5 | VT | | VIRGINIA | 21 | 3,171,575 | 76.1 | 891,934 | 21.4 | 103,115 | 2.5 | 4,166,624 | 97.5 | VA | | WASHINGTON | 22 | 2,275,304 | 68.3 | 830,474 | 24.9 | 227,400 | 6.8 | 3,333,178 | 93.2 | WA | | WEST VIRGINIA | 10 | 775,688 | 83.4 | 0 | 0.0 | 154,723 | 16.6 | 930,411 | 83.4 | WV | | WISCONSIN | 89 | 2,135,407 | 67.3 | 463,140 | 14.6 | 574,994 | 18.1 | 3,173,541 | 81.9 | WI | | WYOMING | 10 | 226,771 | 83.2 | 0 | 0.0 | 45,880 | 16.8 | 272,651 | 83.2 | WY | | UNITED STATES | 1,431 | - | 76.6 % | 28,401,721 | 17.2 % | 10,167,833 | 6.2 % | 165,046,856 | 93.8 % | US | | GUAM | 0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | GU | | | | | | | | | | | | | | N. MARIANA ISL. | 1 | 0 | 0.0 | 0 | 0.0 | 18,837 | 100.0 | 18,837 | 0.0 | MC | | PUERTO RICO | 2 | 0 | 0.0 | 1,188,082 | 100.0 | 0 | 0.0 | 1,188,082 | 100.0 | PR | | VIRGIN ISLANDS | 1 | 0 | 0.0 | 0 | 0.0 | 58,315 | 100.0 | 58,315 | 0.0 | VI | | GRAND TOTAL | 1,435 | 126,477,302 | 76.0 % | 29,589,803 | 17.8 % | 10,244,985 | 6.2 % | 166,312,090 | 93.8 % | то | ^{**} SEE NOTES FOLLOWING TABLE 2.6. ## TABLE 2.4-SWITCHED ACCESS LINES BY TYPE OF TECHNOLOGY FOR REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 | | | | A3 (| OF DECEMBE | .K 31, 1331 | | | | | |-------------------|-------------------------|--|-----------------------|-------------------------|------------------------------|-----------------------|--------------------------|--------------------------|----| | | ANALOG (| OG (4KHZ OR EQUIVALENT) DIGITAL (64KBPS OR EQUIVALENT) | | | | | OTHER TOTAL | | | | STATE | MAIN
ACCESS
LINES | PBX AND
CENTREX
TRUNKS | CENTREX
EXTENSIONS | MAIN
ACCESS
LINES | PBX AND
CENTREX
TRUNKS | CENTREX
EXTENSIONS | SWITCHED
ACCESS LINES | SWITCHED
ACCESS LINES | | | ALABAMA | 1,929,434 | 66,528 | 58,158 | 4,271 | | 83,864 | 148 | 2,142,403 | AL | | ARIZONA | 2,318,110 | 45,331 | 136,841 | 25,495 | 63,313 | 23,466 | 6 | 2,612,562 | ΑZ | | ARKANSAS | 926,305 | 18,799 | 21,079 | 1,954 | 6,198 | 16,208 | 13,148 | 1,003,691 | AR | | CALIFORNIA | 17,523,594 | 761,588 | 2,265,487 | 318,161 | 213,306 | 0 | 538,442 | 21,620,581 | CA | | COLORADO | 2,289,890 | 56,673 | 73,108 | 39,496 | 83,359 | 14,913 | 0 | 2,557,439 | CO | | CONNECTICUT | 1,759,653 | 12,164 | 414,850 | 11,006 | 40,880 | 10,702 | 30,414 | 2,279,669 | СТ | | DELAWARE | 410,224 | 12,662 | 96,410 | 10,993 | 2,568 | 1,394 | 0 | 534,251 | DE | | DIST. OF COLUMBIA | 441,860 | 61,738 | 314,915 | 26,127 | 10,613 | 110,526 | 0 | 965,779 | DC | | FLORIDA | 9,444,074 | 296,995 | 337,569 | 58,627 | 11,180 | 155,809 | 10,809 | 10,315,063 | FL | | GEORGIA | 3,601,298 | 176,658 | 182,162 | 17,149 | | 225,793 | 0 | 4,203,060 | | | HAWAII | 614,674 | 28,987 | 55,652 | 8,220 | 0 | 0 | 2,187 | 709,720 | | | IDAHO | 585,053 | 9,654 | 25,167 | 3,352 | 8,163 | 2,195 | 249 | 633,833 | ID | | ILLINOIS | 6,410,734 | 309,682 | 851,675 | 67,111 | | | 3,007 | 7,642,209 | IL | | INDIANA | 2,707,412 | 84,604 | 455,780 | 23,582 | | | 2,931 | 3,274,309 | IN | | IOWA | 1,148,794 | 28,755 | 87,825 | 5,600 | 16,212 | 34,228 | 100 | 1,321,514 | IA | | KANSAS | 1,189,847 | 35,688 | 13,557 | 5,746 | 9,214 | 36,512 | 14,806 | 1,305,370 | KS | | KENTUCKY | 1,703,823 | 55,878 | 59,304 | 5,938 | 2,528 | 41,061 | 1,013 | 1,869,545 | KY | | LOUISIANA | 2,000,062 | 73,992 | 101,541 | 4,359 | | 28,517 | 0 | 2,208,471 | LA | | MAINE | 587,153 | 5,508 | 52,234 | 345 | 3,887 | 1,379 | 0 | 650,506 | ME | | MARYLAND | 2,813,710 | 106,505 | 463,031 | 77,396 | 20,177 | 81,194 | 0 | 3,562,013 | MD | | MASSACHUSETTS | 3,782,563 | 151,547 | 394,459 | 9,832 | 34,339 | 19,739 | 0 | 4,392,479 | MA | | MICHIGAN | 5,022,056 | 177,122 | 688,946 | 21,836 | | | 2,247 | 5,912,207 | | | MINNESOTA | 1,821,509 | 71,862 | 167,966 | 30,359 | 68,870 | 38,640 | 0 | 2,199,206 | MN | | MISSISSIPPI | 1,094,319 | 35,888 | 27,978 | 1,018 | | 46,932 | 0 | 1,206,135 | | | MISSOURI | 2,776,664 | 87,649 | 61,154 | 14,891 | 25,949 | 69,947 | 48,175 | 3,084,429 | МО | | MONTANA | 337,071 | 6,046 | 2,253 | 2,001 | 6,161 | 1,302 | 0 | 354,834 | MT | | NEBRASKA | 807,429 | 17,663 | 57,141 | 6,218 | 12,850 | 7,164
| 149 | 908,614 | NE | | NEVADA | 936,438 | 42,114 | 162,486 | 7,614 | 3,439 | 2,988 | 244 | 1,155,323 | NV | | NEW HAMPSHIRE | 694,158 | 11,038 | 54,236 | 787 | 4,669 | 1,385 | 0 | 766,273 | | | NEW JERSEY | 5,443,438 | 110,992 | 433,543 | 160,721 | 62,843 | 73,594 | 0 | 6,285,131 | NJ | | NEW MEXICO | 806,637 | 16,205 | 17,711 | 1,668 | 16,581 | 3,672 | 202 | 862,676 | NM | | NEW YORK | 10,541,684 | 323,321 | 1,126,805 | 234,070 | 148,268 | 12,300 | 5,585 | 12,392,033 | NY | | NORTH CAROLINA | 3,538,978 | 196,113 | 50,983 | 16,896 | 820 | 166,705 | 1,278 | 3,971,773 | | | NORTH DAKOTA | 225,913 | 5,643 | 12,101 | 2,297 | 3,474 | 3,521 | 0 | 252,949 | ND | | OHIO | 5,377,947 | 223,712 | 671,919 | 27,223 | 29,033 | | 1,224 | 6,331,058 | ОН | | OKLAHOMA | 1,528,270 | 34,956 | 54,080 | 4,418 | 9,875 | 34,658 | 14,630 | 1,680,887 | ОК | | OREGON | 1,656,024 | 49,757 | 81,061 | 30,630 | 24,953 | 30,802 | 1,942 | 1,875,169 | OR | | PENNSYLVANIA | 6,447,872 | 206,237 | 827,476 | 90,426 | 26,776 | 19,880 | 1,197 | 7,619,864 | | | RHODE ISLAND | 584,075 | 9,310 | 66,512 | 696 | 1,725 | 290 | 0 | 662,608 | RI | | SOUTH CAROLINA | 1,428,630 | 48,793 | 23,818 | 4,129 | | 79,690 | 1,137 | 1,586,197 | | | SOUTH DAKOTA | 238,448 | 6,619 | 11,771 | 677 | 2,975 | 7,525 | 0 | 268,015 | | | TENNESSEE | 2,556,376 | 104,129 | 46,998 | 19,233 | 2,480 | 68,529 | 0 | 2,797,745 | 1 | | TEXAS | 9,795,911 | 327,665 | 383,722 | 119,965 | 97,600 | 148,298 | 131,162 | 11,004,323 | | | UTAH | 945,049 | 30,312 | 35,273 | 11,176 | 23,674 | 15,051 | 0 | 1,060,535 | | | VERMONT | 284,172 | 3,600 | 38,880 | 496 | 2,047 | 472 | 0 | 329,667 | 1 | | VIRGINIA | 3,449,470 | 152,108 | 529,045 | 99,771 | 32,256 | 82,668 | 2,743 | 4,348,061 | VA | | WASHINGTON | 2,939,853 | 77,017 | 150,002 | 50,027 | 39,765 | 33,782 | 2,408 | 3,292,854 | | | WEST VIRGINIA | 665,072 | 15,082 | 99,358 | 8,434 | 768 | 6,722 | 0 | 795,436 | 1 | | WISCONSIN | 2,236,513 | 94,938 | 295,265 | 12,051 | | | 1,529 | 2,640,296 | 1 | | WYOMING | 218,642 | 6,430 | 6,449 | 776 | 2,738 | 827 | 0 | 235,862 | | | | 138,586,885 | 4,892,257 | 12,645,736 | | 1,176,526 | 1,844,844 | 833,112 | 161,684,627 | | | PUERTO RICO | 1,091,423 | 147,689 | 3,706 | 1,705,264
1,775 | 6,561 | 1,844,844 | 833,112 | 1,251,154 | | | TOTAL | 139,678,308 | 5,039,946 | 12,649,442 | 1,707,039 | 1,183,087 | 1,844,844 | 833,112 | 162,935,781 | то | TABLE 2.4-SWITCHED ACCESS LINES BY TYPE OF TECHNOLOGY FOR REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997—CONTINUED | STATE | CENTRAL OFFICE SWITCHES EXCLUDING REMOTES | REMOTE
SWITCHES | TOTAL
CENTRAL
OFFICE
SWITCHES | BASIC RATE
ISDN
CONTROL
CHANNELS | PRIMARY RATE
ISDN
CONTROL
CHANNELS | | |---------------------------|---|--------------------|--|---|---|----| | ALABAMA | 127 | 226 | 353 | 9,137 | 1,266 | AL | | ARIZONA | 82 | 81 | 163 | 21,010 | 554 | | | ARKANSAS | 60 | 216 | 276 | 1,095 | 241 | 1 | | CALIFORNIA | 378 | 913 | 1,291 | 154,165 | 9,806 | 1 | | COLORADO | 99 | 96 | 195 | 24,542 | 521 | co | | CONNECTICUT | 83 | 69 | 152 | 17,033 | 604 | | | DELAWARE | 19 | 17 | 36 | 2,286 | 335 | 1 | | | 24 | 9 | 33 | | 871 | 1 | | DIST. OF COLUMBIA FLORIDA | 314 | | | 58,449
28,645 | 4,152 | 1 | | - | | 1,472 | 1,786 | | · | 1 | | GEORGIA | 139 | 134 | 273 | 27,209 | 2,113 | _ | | HAWAII | 52 | 80 | 132 | 1,164 | 222 | 1 | | IDAHO | 51 | 98 | 149 | 4,436 | 119 | 1 | | ILLINOIS | 391 | 634 | 1,025 | 62,488 | 3,330 | | | INDIANA | 206 | 745 | 951 | 12,091 | 764 | 1 | | IOWA | 145 | 304 | 449 | 8,894 | 208 | | | KANSAS | 64 | 151 | 215 | 3,000 | 334 | 1 | | KENTUCKY | 110 | 319 | 429 | 3,767 | 544 | KY | | LOUISIANA | 111 | 124 | 235 | 7,119 | 935 | LA | | MAINE | 15 | 126 | 141 | 1,972 | 169 | ME | | MARYLAND | 104 | 154 | 258 | 50,902 | 2,463 | MD | | MASSACHUSETTS | 166 | 149 | 315 | 35,196 | 1,493 | MA | | MICHIGAN | 286 | 389 | 675 | 18,408 | 455 | MI | | MINNESOTA | 76 | 120 | 196 | 37,958 | 422 | MN | | MISSISSIPPI | 96 | 111 | 207 | 1,390 | 271 | MS | | MISSOURI | 273 | 697 | 970 | 9,991 | 994 | МО | | MONTANA | 16 | 58 | 74 | 1,504 | | MT | | NEBRASKA | 61 | 223 | 284 | 8,862 | 235 | 1 | | NEVADA | 32 | 420 | 452 | 5,265 | | NV | | NEW HAMPSHIRE | 26 | 95 | 121 | 2,766 | 203 | 1 | | NEW JERSEY | 208 | 129 | 337 | 62,619 | 4,705 | 1 | | NEW MEXICO | 43 | 86 | 129 | 12,040 | 126 | | | NEW YORK | 495 | 495 | 990 | 115,724 | 3,880 | 1 | | NORTH CAROLINA | 182 | 2,081 | 2,263 | 9,557 | 1,580 | 1 | | NORTH DAKOTA | 15 | 26 | 41 | 1,776 | | ND | | OHIO | 322 | 801 | 1.123 | 26,724 | 3,618 | 1 | | OKLAHOMA | 88 | 251 | 339 | 3,285 | 525 | _ | | OREGON | 114 | 195 | 309 | 11,375 | 671 | 1 | | | 342 | | | | | | | PENNSYLVANIA | | 1,065 | 1,407 | 28,118 | 2,348 | | | RHODE ISLAND | 21 | 24 | 45 | 1,304 | | RI | | SOUTH CAROLINA | 89 | 136 | 225 | 3,533 | 664 | | | SOUTH DAKOTA | 12 | 36 | 48 | 1,952 | | SD | | TENNESSEE | 121 | 443 | 564 | 20,642 | 1,885 | | | TEXAS | 679 | 949 | 1,628 | 82,840 | 5,326 | | | UTAH | 39 | 50 | 89 | 7,139 | 1,143 | | | VERMONT | 8 | 77 | 85 | 1,201 | | VT | | VIRGINIA | 182 | 1,243 | 1,425 | 53,406 | 3,356 | | | WASHINGTON | 170 | 415 | 585 | 27,502 | 1,052 | | | WEST VIRGINIA | 31 | 117 | 148 | 4,372 | 278 | 1 | | WISCONSIN | 148 | 227 | 375 | 11,330 | 976 | 1 | | WYOMING | 14 | 15 | 29 | 1,124 | 55 | WY | | UNITED STATES | 6,929 | 17,091 | 24,020 | 1,108,307 | 66,276 | us | | PUERTO RICO | 31 | 265 | 296 | 323 | | PR | | TOTAL | 6,960 | 17,356 | 24,316 | 1,108,630 | 66,320 | то | ^{**} SEE NOTES FOLLOWING TABLE 2.6. TABLE 2.5-ACCESS LINES BY TYPE OF CUSTOMER FOR REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 | | BUSI | BUSINESS ACCESS LINES | | PAYPHONE | RESIDENTIAL A | ACCESS LINES | MOBILE | TOTAL | | |-------------------|--|---|---------------------------------|-----------|------------------------------|---------------------------------|-----------------|-----------------------------|-----| | STATE | ANALOG
SINGLE
LINE
(4KHZ OR EQ) | ANALOG
MULTI
LINE
(4KHZ OR EQ) | DIGITAL
(64KBPS
OR EQUIV) | LINES | ANALOG
(4KHZ
OR EQUIV) | DIGITAL
(64KBPS
OR EQUIV) | ACCESS
LINES | SWITCHED
ACCESS
LINES | | | ALABAMA | 50,797 | 422,863 | 87,416 | 21,977 | 1,558,631 | 719 | 0 | 2,142,403 | AL | | ARIZONA | 46,131 | 578,856 | 112,242 | 30,166 | 1,845,135 | 32 | 0 | 2,612,562 | | | ARKANSAS | 30,874 | 217,522 | 24,360 | 13,692 | 717,243 | 0 | 0 | 1,003,691 | | | CALIFORNIA | 564,810 | 6,940,553 | 491,967 | 228,371 | 13,343,010 | 39,500 | 12,370 | 21,620,581 | | | COLORADO | 61,543 | 612,792 | 137,768 | 26,295 | 1,719,041 | 0 | 0 | 2,557,439 | со | | CONNECTICUT | 52,596 | 614,075 | 62,588 | 24,909 | 1,525,501 | 0 | 0 | 2,279,669 | СТ | | DELAWARE | 12,347 | 160,137 | 14,505 | 5,861 | 340,947 | 450 | 4 | 534,251 | | | DIST. OF COLUMBIA | 4,102 | 510,449 | 146,608 | 9,975 | 293,985 | 658 | 2 | 965,779 | DC | | FLORIDA | 228,723 | 2,537,604 | 222,399 | 94,249 | 7,228,870 | 3,217 | 1 | 10,315,063 | FL | | GEORGIA | 116,674 | 1,049,435 | 238,149 | 52,045 | 2,741,963 | 4,793 | 1 | 4,203,060 | GA | | HAWAII | 22,492 | 209,800 | 8,220 | 7,777 | 461,431 | 0 | 0 | 709,720 | | | IDAHO | 21,721 | 142,358 | 13,710 | | 449,578 | 0 | 0 | 633,833 | | | ILLINOIS | 290,329 | 2,506,406 | 62,169 | 79,671 | 4,698,685 | 4,942 | 7 | 7,642,209 | | | INDIANA | 86,794 | 905,165 | 23,152 | 33,720 | 2,225,048 | 430 | 0 | 3,274,309 | | | IOWA | 38,767 | 283,418 | 56,040 | 10,410 | 932,879 | 0 | 0 | 1,321,514 | 1 | | KANSAS | 33,554 | 313,294 | 51,472 | 15,018 | 892,032 | 0 | 0 | 1,305,370 | | | KENTUCKY | 83,966 | 352,997 | 49,225 | 12,605 | 1,370,450 | 302 | 0 | 1,869,545 | | | LOUISIANA | 42,537 | 535,594 | 32,174 | 12,881 | 1,584,583 | 702 | 0 | 2,208,471 | 1 | | MAINE | 33,390 | 133,559 | 5,587 | 6,244 | 471,702 | 24 | 0 | 650,506 | 1 | | MARYLAND | 60,548 | 1,022,094 | 171,717 | 39,770 | 2,260,834 | 7,050 | 0 | 3,562,013 | | | MASSACHUSETTS | 250,513 | | 63,068 | | 2,808,638 | 842 | 0 | 4,392,479 | 1 | | MICHIGAN | 213,991 | 1,697,556 | 20,221 | 66,968 | 3,911,856 | 1,615 | 0 | 5,912,207 | | | MINNESOTA | 55,445 | 546,484 | 137,869 | 14,329 | 1,445,079 | 0 | 0 | 2,199,206 | | | MISSISSIPPI | 39,781 | 236,403 | 47,844 | 5,462 | 876,539 | 106 | 0 | 1,206,135 | | | MISSOURI | 84,162 | 702,232 | 110,787 | 37,063 | 2,150,178 | 0 | 7 | 3,084,429 | 1 | | MONTANA | 12,815 | 74,517 | 9,464 | | 253,543 | 0 | 0 | 354,834 | | | NEBRASKA | 27,930 | 203,900 | 26,232 | 8,877 | 591,297 | 0 | 50,378 | 908,614 | | | NEVADA | 22,709 | 353,440 | 14,041 | 6,893 | 758,235 | 0 | 5 | 1,155,323 | | | NEW HAMPSHIRE | 31,828 | 195,514 | 6,730 | 7,072 | 525,018 | 111 | 0 | 766,273 | 1 | | NEW JERSEY | 107,343 | 1,772,179 | 286,756 | 97,174 | 4,011,258 | 10,402 | 19 | 6,285,131 | | | NEW MEXICO | 22,767 | 181,635 | 21,921 | 10,597 | 625,756 | 0 | 0 | 862,676 | | | NEW YORK | 334,837 | 3,582,662 | 394,244 | 178,206 | 7,893,061 | 394 | 8,629 | 12,392,033 | | | NORTH CAROLINA | 133,224 | 871,776 | 182,789 | 34,468 | 2,747,884 | 1,632 | 0 | 3,971,773 | | | NORTH DAKOTA | 7,995 | 56,712 | 9,292 | 2,621 | 176,329 | 0 | 0 | 252,949 | 1 | | OHIO | 343,377 | 1,474,221 | 53,918 | 66,194 | 4,390,985 | 2,338 | 25 | 6,331,058 | | | OKLAHOMA | 48,712 | 367,914 | 48,951 | 21,476 | 1,193,834 | 0 | 0 | 1,680,887 | | | OREGON | 54,972 | 428,418 | 86,385 | 18,422 | 1,286,972 | 0 | 0 | 1,875,169 | 1 | | PENNSYLVANIA | 249,802 | 1,993,146 | 131,893 | 84,681 | 5,155,068 | 5,187 | 87 | 7,619,864 | | | RHODE ISLAND | 24,859 | 166,366 | 2,638 | 6,281 | 462,391 | 73 | 0 | 662,608 | | | SOUTH CAROLINA | 45,015 | 322,077 | 83,470 | 19,262 | 1,116,024 | 349 | 0 | 1,586,197 | | | SOUTH DAKOTA | 10,728 | 61,487 | 11,177 | 3,379 | 181,244 | 0 | 0 | 268,015 | | | TENNESSEE | 54,538 | 610,403 | 80,634
 | 2,026,425 | 9,608 | 0 | 2,797,745 | | | TEXAS | 253,329 | 2,957,394 | 365,863 | 102,512 | 7,325,219 | 0,000 | 6 | 11,004,323 | | | UTAH | 22,500 | 257,937 | 49,901 | 102,312 | 719,440 | 0 | 0 | 1,060,535 | | | VERMONT | 19,655 | 78,619 | 2,994 | 3,535 | 224,843 | 21 | 0 | 329,667 | l . | | VIRGINIA | 84,302 | 1,232,510 | 208,331 | 48,322 | 2,768,231 | 6,364 | 1 | 4,348,061 | | | WASHINGTON | 82,758 | 740,957 | 123,574 | 32,019 | 2,313,546 | 0,001 | 0 | 3,292,854 | | | WEST VIRGINIA | 19,064 | 163,012 | 15,716 | 9,695 | 587,741 | 208 | 0 | 795,436 | 1 | | WISCONSIN | 68,380 | 745,867 | 11,042 | 25,646 | 1,788,352 | 1,009 | 0 | 2,640,296 | 1 | | WYOMING | 8,696 | 61,160 | 4,341 | 3,628 | 158,037 | 0,009 | 0 | 2,040,290 | | | | <u> </u> | - | | · | - | | | | | | UNITED STATES | 4,618,722 | 43,408,564 | 4,623,554 | 1,724,596 | 107,134,571 | 103,078 | 71,542 | 161,684,627 | US | | PUERTO RICO | 140,636 | 127,969 | 8,336 | 23,426 | 950,787 | 0 | 0 | 1,251,154 | PR | | TOTAL | 4,759,358 | 43,536,533 | 4,631,890 | 1,748,022 | 108,085,358 | 103,078 | 71,542 | 162,935,781 | то | TABLE 2.5-ACCESS LINES BY TYPE OF CUSTOMER FOR REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997--CONTINUED | | SPECIAL AC | OF DECEMBER 31, 1997C | | | |-------------------|---------------------------|------------------------------|---|-----| | | (NON-SW | | TOTAL | | | STATE | ANALOG
(4KHZ OR EQUIV) | DIGITAL
(64KBPS OR EQUIV) | ACCESS LINES
(SWITCHED
AND SPECIAL) | | | ALABAMA | 5,930 | 195,913 | 2,344,246 | AL | | ARIZONA | 32,490 | 1,254,204 | 3,899,256 | ΑZ | | ARKANSAS | 7,463 | 190,915 | 1,202,069 | | | CALIFORNIA | 35,446 | 4,755,718 | 26,411,745 | l | | COLORADO | 21,069 | 1,674,756 | 4,253,264 | | | CONNECTICUT | 8,084 | 16,414 | 2,304,167 | | | DELAWARE | 11,288 | 54,509 | 600,048 | | | DIST. OF COLUMBIA | 9,100 | 185,186 | 1,160,065 | DC | | FLORIDA | 29,254 | 1,317,796 | 11,662,113 | l | | GEORGIA | 11,027 | 703,829 | 4,917,916 | | | HAWAII | 4,203 | 63,282 | 777,205 | _ | | IDAHO | 5,193 | 218,006 | 857,032 | | | ILLINOIS | 180,858 | 1,274,661 | 9,097,728 | | | INDIANA | 40,778 | 369,069 | 3,684,156 | | | IOWA | 8,350 | 496,749 | 1,826,613 | | | KANSAS | 20,397 | 313,952 | 1,639,719 | | | KENTUCKY | 8,368 | 185,498 | 2,063,411 | | | LOUISIANA | 6,050 | 187,076 | 2,401,597 | | | MAINE | 520 | 68,834 | 719,860 | | | MARYLAND | 16,799 | 311,150 | 3,889,962 | | | MASSACHUSETTS | 6,932 | 430,162 | 4,829,573 | | | MICHIGAN | 106,390 | 767,680 | 6,786,277 | | | MINNESOTA | 8,208 | 1,625,522 | 3,832,936 | | | MISSISSIPPI | 2,590 | 92,313 | 1,301,038 | | | MISSOURI | 19,725 | 663,495 | 3,767,649 | | | MONTANA | 2,861 | 101,939 | 459,634 | | | NEBRASKA | 4,652 | 521,791 | 1,435,057 | | | NEVADA | 3,260 | 355,194 | 1,513,777 | | | NEW HAMPSHIRE | 211 | 66,743 | 833,227 | | | NEW JERSEY | 53,093 | 690,503 | 7,028,727 | | | NEW MEXICO | 8,403 | 240,059 | 1,111,138 | | | NEW YORK | 54,036 | 1,195,854 | 13,641,923 | | | NORTH CAROLINA | 13,199 | 676,302 | 4,661,274 | | | NORTH DAKOTA | 2,007 | 140,106 | 395,062 | | | OHIO | 72,799 | 956,852 | 7,360,709 | | | OKLAHOMA | 7,666 | 287,868 | 1,976,421 | | | OREGON | 29,807 | 814,362 | 2,719,338 | l . | | PENNSYLVANIA | 104,122 | 513,745 | 8,237,731 | | | RHODE ISLAND | 118 | 44,957 | 707,683 | | | SOUTH CAROLINA | 5,814 | 158,025 | 1,750,036 | | | SOUTH DAKOTA | 1,860 | 107,652 | 377,527 | | | TENNESSEE | 6,797 | 338,524 | 3,143,066 | | | TEXAS | 63,072 | 2,256,709 | 13,324,104 | l . | | UTAH | 10,236 | 619,745 | 1,690,516 | | | VERMONT | 198 | 35,890 | 365,755 | | | VIRGINIA | 23,340 | 451,978 | 4,823,379 | | | WASHINGTON | 43,417 | 1,331,699 | 4,667,970 | l | | WEST VIRGINIA | 3,575 | 51,169 | 850,180 | l . | | WISCONSIN | 33,079 | 382,248 | 3,055,623 | | | WYOMING | 3,005 | 53,171 | 292,038 | | | | | | | | | UNITED STATES | 1,157,139 | 29,809,774 | 192,651,540 | US | | PUERTO RICO | 2,491 | 29,111 | 1,282,756 | PR | | TOTAL | 1,159,630 | 29,838,885 | 193,934,296 | то | ^{**} SEE NOTES FOLLOWING TABLE 2.6. TABLE 2.6-TELEPHONE CALLS AND MINUTES FOR REPORTING LOCAL EXCHANGE CARRIERS--YEAR ENDED DECEMBER 31, 1997 (FIGURES SHOWN IN THOUSANDS) | | LOCAL | INTRALATA | | TOLL CALLS C
(ORIGINATING) | OMPLETED | | BILLED ACCES | | | |-------------------|-------------|----------------------|------------|-------------------------------|------------|-------------|--------------|-------------|----| | | CALLS | TOLL CALLS COMPLETED | INTERSTATE | INTRASTATE | TOTAL | INTERSTATE | INTRASTATE | TOTAL | | | STATE | | (ORIGINATING) | | | | | | | | | ALABAMA | 9,295,221 | 215,002 | 672,165 | 231,355 | 903,520 | 6,205,263 | 2,073,354 | 8,278,616 | | | ARIZONA | 9,702,625 | 89,700 | 1,065,871 | 267,677 | 1,333,548 | 9,685,942 | 1,533,969 | 11,219,911 | ΑZ | | ARKANSAS | 3,621,226 | 303,786 | 203,732 | 84,742 | 288,474 | 3,126,047 | 988,539 | 4,114,585 | | | CALIFORNIA | 61,558,246 | 5,911,901 | 7,089,761 | 6,465,835 | 13,555,596 | 46,229,132 | 40,236,319 | 86,465,452 | | | COLORADO | 9,193,925 | 154,449 | 1,015,256 | 145,760 | 1,161,016 | 9,873,729 | 1,385,968 | 11,259,697 | | | CONNECTICUT | 6,372,205 | 773,330 | 1,401,758 | | 1,415,567 | 8,473,535 | 56,233 | 8,529,768 | | | DELAWARE | 1,572,324 | | 252,958 | 2,718 | 255,676 | 2,038,939 | 23,262 | 2,062,201 | | | DIST. OF COLUMBIA | 2,814,630 | 5,453 | 330,809 | 0 | 330,809 | 2,856,962 | 0 | 2,856,962 | | | FLORIDA | 35,032,945 | 525,773 | 3,471,461 | 1,566,065 | 5,037,526 | 33,017,615 | 13,216,840 | 46,234,455 | | | GEORGIA | 18,504,609 | 339,033 | 1,596,204 | 402,209 | 1,998,413 | 14,752,034 | 3,640,130 | 18,392,164 | | | HAWAII | 3,126,399 | 33,619 | 249,602 | 4,459 | 254,061 | 2,008,009 | 27,138 | 2,035,147 | | | IDAHO | 1,826,352 | 48,179 | 258,636 | | 295,730 | 2,360,702 | 342,032 | | | | ILLINOIS | 22,338,946 | | 2,809,065 | | 4,075,628 | 21,159,457 | 9,846,789 | 31,006,246 | | | INDIANA | 10,626,302 | 351,375 | 1,168,992 | 571,482 | 1,740,474 | 8,700,681 | 4,132,167 | 12,832,848 | | | IOWA | 3,759,624 | | 440,163 | 152,676 | 592,839 | 4,034,401 | 1,630,481 | 5,664,881 | | | KANSAS | 4,466,197 | 158,219 | 260,630 | | 359,452 | 4,167,453 | 1,291,907 | | | | KENTUCKY | 7,195,420 | 222,774 | 656,834 | 199,375 | 856,210 | 5,488,928 | 1,865,715 | 7,354,643 | KY | | LOUISIANA | 10,972,301 | 91,296 | 674,988 | 230,971 | 905,959 | 6,215,541 | 2,349,300 | 8,564,841 | | | MAINE | 856,341 | 342,922 | 236,993 | 0 | 236,993 | 1,886,195 | 0 | 1,886,195 | ME | | MARYLAND | 11,983,576 | 153,253 | 1,431,816 | 655,908 | 2,087,724 | 11,072,392 | 3,401,191 | 14,473,583 | | | MASSACHUSETTS | 8,381,062 | 1,400,500 | 1,541,446 | | 1,870,878 | 13,905,841 | 2,421,866 | 16,327,707 | | | MICHIGAN | 16,561,512 | 1,539,651 | 1,639,785 | 1,087,927 | 2,727,713 | 12,797,014 | 9,022,715 | 21,819,729 | MI | | MINNESOTA | 7,594,205 | 45,050 | 683,712 | 213,979 | 897,691 | 6,342,826 | 2,140,702 | 8,483,528 | MN | | MISSISSIPPI | 5,661,741 | 195,841 | 405,925 | 75,171 | 481,096 | 3,857,881 | 782,258 | 4,640,139 | MS | | MISSOURI | 11,787,912 | 407,216 | 651,809 | 193,907 | 845,716 | 8,822,502 | 2,512,710 | 11,335,212 | | | MONTANA | 971,422 | 38,057 | 126,619 | | 162,281 | 1,328,284 | 381,717 | 1,710,001 | | | NEBRASKA | 2,507,138 | 46,589 | 314,653 | 117,543 | 432,196 | 2,666,764 | 907,534 | 3,574,298 | | | NEVADA | 3,487,986 | | 603,174 | 42,694 | 645,868 | 4,874,104 | 367,652 | 5,241,756 | | | NEW HAMPSHIRE | 932,188 | 342,091 | 398,893 | 0 | 398,893 | 3,306,110 | 0 | 3,306,110 | NH | | NEW JERSEY | 15,763,250 | 1,466,674 | 3,059,360 | 1,023,534 | 4,082,894 | 22,617,595 | 7,607,621 | 30,225,216 | | | NEW MEXICO | 3,179,292 | 84,303 | 344,959 | 37,497 | 382,457 | 3,209,607 | 304,379 | 3,513,986 | NM | | NEW YORK | 27,380,267 | 375,953 | 4,162,339 | 833,630 | 4,995,969 | 35,033,641 | 6,894,179 | 41,927,820 | NY | | NORTH CAROLINA | 12,353,592 | 154,279 | 1,338,631 | 696,746 | 2,035,377 | 12,223,441 | 5,535,363 | 17,758,805 | NC | | NORTH DAKOTA | 754,556 | 19,773 | 90,795 | 27,524 | 118,319 | 893,157 | 317,697 | 1,210,854 | ND | | OHIO | 22,704,119 | 496,183 | 2,025,216 | 1,291,855 | 3,317,072 | 15,619,161 | 9,268,230 | 24,887,391 | ОН | | OKLAHOMA | 6,254,745 | 241,371 | 309,329 | 99,937 | 409,265 | 4,962,591 | 1,196,329 | 6,158,920 | OK | | OREGON | 5,877,143 | 166,893 | 724,381 | 160,552 | 884,933 | 6,050,147 | 1,398,916 | 7,449,062 | OR | | PENNSYLVANIA | 21,588,855 | 1,094,705 | 2,609,075 | 1,284,145 | 3,893,219 | 20,201,066 | 8,148,178 | 28,349,244 | PA | | RHODE ISLAND | 1,174,778 | 228,572 | 293,256 | 0 | 293,256 | 2,348,984 | 0 | 2,348,984 | | | SOUTH CAROLINA | 6,364,152 | 156,881 | 597,708 | 178,109 | 775,817 | 5,359,136 | 1,537,081 | 6,896,216 | SC | | SOUTH DAKOTA | 790,359 | 24,064 | 102,613 | 21,365 | 123,978 | 1,022,370 | 229,607 | 1,251,977 | | | TENNESSEE | 12,796,013 | 273,631 | 875,103 | 219,014 | 1,094,117 | 8,778,863 | 2,079,801 | 10,858,664 | TN | | TEXAS | 47,367,507 | 657,664 | 2,213,189 | 1,485,918 | 3,699,107 | 28,247,670 | 15,306,512 | 43,554,182 | TX | | UTAH | 3,995,328 | 163,188 | 384,911 | 34,233 | 419,144 | 3,689,037 | 348,995 | 4,038,032 | UT | | VERMONT | 562,671 | 133,993 | 152,616 | 0 | 152,616 | 1,295,462 | 0 | 1,295,462 | VT | | VIRGINIA | 14,529,398 | 236,513 | 2,159,269 | 647,880 | 2,807,150 | 14,754,075 | 4,592,936 | 19,347,011 | VA | | WASHINGTON | 10,982,572 | 393,360 | 1,183,805 | | 1,504,200 | 10,241,635 | 2,912,051 | 13,153,686 | WA | | WEST VIRGINIA | 2,762,765 | 42,053 | 287,430 | 77,701 | 365,131 | 2,426,787 | 610,531 | 3,037,318 | | | WISCONSIN | 6,770,496 | 267,398 | 834,529 | 395,235 | 1,229,764 | 6,402,612 | 3,207,457 | 9,610,069 | WI | | WYOMING | 592,802 | 24,701 | 102,103 | 10,546 | 112,649 | 1,038,061 | 101,065 | 1,139,126 | | | UNITED STATES | 517,249,240 | 21,077,873 | 55,504,327 | 23,339,655 | 78,843,981 | 467,669,381 | 178,175,416 | | | | PUERTO RICO | 4,776,022 | 767,052 | 423,497 | 0 | 423,497 | 1,968,911 | 0 | 1,968,911 | + | | TOTAL | 522,025,262 | 21,844,925 |
55,927,824 | 23,339,655 | 79,267,478 | 469,638,292 | 178,175,416 | 647,813,704 | ТО | ^{**} SEE NOTES FOLLOWING THIS TABLE. ### **NOTES FOR TABLES 2.2 THROUGH 2.6** DATA FOR TABLES 2.2, 2.4, 2.5, AND 2.6 WERE OBTAINED FROM ANNUAL ARMIS (AUTOMATED REPORTING MANAGEMENT INFORMATION SYSTEM) OPERATING DATA REPORTS (FCC REPORT 43-08) OF REPORTING LOCAL EXCHANGE CARRIERS. SEE TABLE 2.10 FOR DATA OF INDIVIDUAL CARRIERS. CERTAIN DATA PERTAINING TO THE CARRIERS INCLUDED IN TABLES 2.2, 2.4, 2.5, 2.6, AND 2.10 ARE UNAVAILABLE. WHERE SUCH IS THE CASE, THE SPACE PROVIDED FOR THE INFORMATION HAS BEEN LEFT BLANK, AS DISTINGUISHED FROM INSERTION OF A ZERO, WHICH MEANS THAT NONE WAS REPORTED. TOTALS BY STATE MAY BE UNDERSTATED BECAUSE OF THE INCOMPLETE DATA. DATA INCLUDED IN TABLE 2.2, AS REPORTED BY GTE HAWAIIAN TELEPHONE CO. INC., AND DATA INCLUDED IN TABLES 2.2, 2.4, 2.5, AND 2.6, AS REPORTED BY CITIZENS TELECOMMUNICATIONS CO. OF NEW YORK, INC., WERE NOT PROVIDED BY STATE/TERRITORY. ACCORDINGLY, TOTALS FOR NEW YORK AND HAWAII ARE SLIGHTLY OVERSTATED, INCLUDING DATA FOR PENNSYLVANIA AND OCEAN CABLE RESPECTIVELY DETAIL MAY NOT MATCH TOTALS BECAUSE OF NECESSARY ROUNDINGS. ### **OUTSIDE PLANT STATISTICS** UNLESS OTHERWISE STATED, DATA INCLUDE LOCAL LOOP AND INTEROFFICE FACILITIES. A CABLE CONTAINING ONLY COPPER, COAXIAL OR OTHER METALLIC CONDUCTORS IS CLASSIFIED AS METALLIC, BUT A CABLE CONTAINING BOTH FIBER AND COPPER, COAXIAL OR METALLIC CONDUCTORS IS CLASSIFIED AS FIBER. KILOMETERS EQUALS TOTAL MILES MULTIPLIED BY 1.6093 AND THEN ROUNDED TO THE NEAREST WHOLE NUMBER. NON-ZERO ENTRIES LESS THAN 1 KILOMETER ARE REPORTED AS 1 KILOMETER. EQUIVALENT NUMBER OF POLES IS THE NUMBER OF SOLELY OWNED POLES PLUS THE SUM OF THE PRODUCTS OF THE NUMBERS OF JOINTLY OWNED TIMES THEIR OWNERSHIP PERCENTAGES. ALLTEL GEORGIA COMMUNICATIONS CORP., ALLTEL PENNSYLVANIA INC., AND THE WESTERN RESERVE TELEPHONE CO. REPORTED IN-SERVICE LOCAL LOOP CIRCUIT KILOMETERS. ALLTEL PENNSYLVANIA INC., AND THE WESTERN RESERVE TELEPHONE CO. REPORTED IN-SERVICE INTEROFFICE CIRCUIT KILOMETERS. ### UNIVERSAL SERVICE FUND (USF) LOOPS USF LOOPS ARE SUBSCRIBER OR COMMON LINES THAT ARE JOINTLY USED FOR LOCAL EXCHANGE SERVICE AND EXCHANGE ACCESS FOR STATE AND INTERSTATE INTEREXCHANGE SERVICES. SOURCE: DATA FILED PERIODICALLY BY THE NATIONAL EXCHANGE CARRIER ASSOCIATION IN CONJUNCTION WITH THEIR UNIVERSAL SERVICE FUND AND LIFELINE ASSISTANCE FILING. ### NOTES FOR TABLES 2.2 THROUGH 2.6--CONTINUED ### **ACCESS LINES** ACCESS LINES INCLUDE WATS AND WATS-LIKE ACCESS LINES, 800 AND 800-LIKE ACCESS LINES, AND EMPLOYEE CONCESSION LINES, BUT NOT OFFICIAL/COMPANY CIRCUITS. ANALOG ACCESS LINES ARE SHOWN IN 4KHZ EQUIVALENTS AND INCLUDE ACCESS LINES FROM DIGITAL SWITCHES IF THE LINES THEMSELVES ARE NOT TERMINATED AT THE CUSTOMER'S PREMISES AS DIGITAL LINES. DIGITAL ACCESS LINES ARE SHOWN IN 64 KBPS EQUIVALENTS. TO BE CLASSIFIED AS DIGITAL, THE ACCESS LINES MUST BE TERMINATED AT THE CUSTOMER END AS DIGITAL LINES OR BE AVAILABLE FOR USE BY THE CUSTOMER AS DIGITAL LINES. OTHER SWITCHED ACCESS LINES EXCLUDE DIGITAL CENTREX EXTENSIONS, WHICH WERE INCLUDED PRIOR TO 1991. SWITCHED ACCESS LINES EXCLUDE ISDN CONTROL CHANNELS, WHICH WERE INCLUDED AS 64 KBPS EQUIVALENTS PRIOR TO 1991. SWITCHED ACCESS LINES ALSO EXCLUDE WATS AND WATS-LIKE ACCESS LINES, WHICH WERE INCLUDED AS SWITCHED ACCESS LINES PRIOR TO 1997. WATS AND WATS-LIKE ACCESS LINES ARE CLASSIFIED AS SPECIAL ACCESS LINES. MANY COMPANIES APPEAR TO BE UNDERSTATING DIGITAL PBX & CENTREX TRUNKS AND DIGITAL CENTREX EXTENSIONS. FIGURES FOR SWITCHED ACCESS LINES REPORTED IN THE ARMIS 43-08 REPORT FOR SOME COMPANIES ARE SLIGHTLY DIFFERENT FROM FIGURES FOR BILLABLE ACCESS LINES REPORTED IN THE ARMIS ANNUAL SUMMARY REPORT (FCC REPORT 43-01) FOR A VARIETY OF REASONS, INCLUDING DIFFERENT REPORTING REQUIREMENTS, THE INTERPRETATION OF THOSE REQUIREMENTS BY THE VARIOUS COMPANIES, AND THE METHODS DIFFERENT COMPANIES USE TO CALCULATE THE LINES. THE MAJORITY OF THE DIFFERENCES COME FROM THE FACT THAT DERIVED ISDN CHANNELS ARE INCLUDED IN THE COUNT OF SWITCHED ACCESS LINES IN THE 43-08, BUT ARE NOT TREATED AS BILLABLE ACCESS LINES IN THE 43-01. SOME COMPANIES MAY HAVE INCLUDED OFFICIAL/COMPANY CIRCUITS WITH 43-08 ACCESS LINES. ALLTEL GEORGIA COMMUNICATIONS CORP., ALLTEL PENNSYLVANIA INC., AND THE WESTERN RESERVE TELEPHONE CO. WERE UNABLE TO PROVIDE PBX & CENTREX TRUNKS AND CENTREX EXTENSIONS BY TECHNOLOGY, REPORTING ANALOG AND DIGITAL FIGURES IN THE ANALOG CATEGORIES. THE AMERITECH COMPANIES DID NOT REPORT DIGITAL PBX & CENTREX TRUNKS OR DIGITAL CENTREX EXTENSIONS. BELLSOUTH TELECOMMUNICATIONS, INC. EXCLUDED FEATURE GROUP A, OUTWATS, 800 SERVICE, AND TWO-WAY WATS FROM ACCESS LINES. THE COMPANY REPORTED ONLY CPE AND SEMI-PUBLIC ACCESS LINES AS PUBLIC ACCESS LINES. THE COMPANY WAS UNABLE TO PROVIDE PBX & CENTREX TRUNKS BY TECHNOLOGY, REPORTING ANALOG AND DIGITAL PBX & CENTREX TRUNKS IN THE ANALOG CATEGORY. ### TELEPHONE CALLS AND MINUTES THE NUMBER OF TOLL CALLS IS BASED ON ORIGINATING MESSAGE VOLUMES AND INCLUDES OUTWARD CALLS, 800 SERVICE, DIRECTORY SERVICE, DIAL-IT SERVICES (E.G., 900 AND 936 SERVICES), AND OPTIONAL CALLING PLANS. INTRALATA TOLL CALLS ARE CARRIED BY THE REPORTING LOCAL OPERATING COMPANY WITHIN A GIVEN LOCAL ACCESS AND TRANSPORT AREA (LATA). INTERLATA TOLL CALLS ARE DIRECTED TO AND CARRIED BY INTEREXCHANGE CARRIERS. BILLED ACCESS MINUTES ARE BASED ON BILLS SENT TO INTEREXCHANGE CARRIERS AND INCLUDE TOTAL ORIGINATING AND TERMINATING ACCESS MINUTES OF USE, INCLUDING CALL SET-UP TIME, HOLDING TIME, AND CONVERSATION TIME. NON-ZERO ENTRIES LESS THAN 1 (THOUSAND) ARE REPORTED AS 1(THOUSAND). ## TABLE 2.7-COMMUNICATIONS PLANT OF REPORTING LOCAL EXCHANGE CARRIERS YEAR ENDED DECEMBER 31, 1997 | | (AMOUNTS SHOWN IN THOUSANDS) ALL REPORTING LOCAL EXCHANGE COMPANIES | | | | | | | | | | |------------------|--|--------------------------|------------------------|--------------------|---------------------------------|------------------------------|--|--|--|--| | | | | BALANCE AT PLANT PLANT | | | BALANCE AT | | | | | | ACCT
NO. | ITEMS | BEGINNING OF
YEAR 1/ | ADDED | RETIRED | TRANSFERS
AND
ADJUSTMENTS | END OF
YEAR 2/ | | | | | | | PLANT: | | | | | | | | | | | 2001 | TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) | \$291,568,977 | \$23,170,521 | \$11,632,527 | \$702,454 | \$303,809,423 | | | | | | 2002
2003 | PROPERTY HELD FOR FUTURE TELECOM USE TELECOM PLANT UNDER CONSTRUCTION (TPUC) | 17,611
3,897,289 | 1,262
2,200,981 | 1,278,388 | (9,364)
(577,780) | 9,508
4,242,108 | | | | | | 2003 | RESERVED | 3,037,203
NA | 2,200,981
NA | 1,276,366
NA | (377,760)
NA | 4,242,10
NA | | | | | | 2005 | TELECOMMUNICATIONS PLANT ADJUSTMENT | 368,682 | 1,465 | (2,875) | (564) | 372,458 | | | | | | 2006 | NONOPERATING PLANT | 397,189 | 78,195 | 63,846 | (66,734) | 344,804 | | | | | | 2007 | GOODWILL | 1,292 | 41,809 | 168 | (16) | 42,917 | | | | | | 210 | TOTAL PLANT | 296,251,042 | 25,494,239 | 12,972,055 | 47,999 | 308,821,217 | | | | | | | TPIS - GENERAL SUPPORT: | | | | | | | | | | | 2111 | LAND | 1,297,543 | 25,589 | 21,344 | 901 | 1,302,689 | | | | | | 2112 | MOTOR VEHICLES | 2,681,512 | 269,159 | 156,190 | 7,824 | 2,802,305 | | | | | | 2113 | AIRCRAFT | 36,932 | 4,640 | 726 | 1 | 40,847 | | | | | | 2114
2115 | SPECIAL PURPOSE VEHICLES GARAGE WORK EQUIPMENT | 3,474
112,495 | 152
4,559 | 1,376
9,424 | (19)
173 | 2,23 ²
107,805 | | | | | | 2116 | OTHER WORK EQUIPMENT | 2,382,924 | 263,079 | 233,259 | 71,917 | 2,484,664 | | | | | | 2121 | BUILDINGS | 22,187,562 | 850,038 | 542,033 | 98,105 | 22,593,669 | | | | | | 2122 | FURNITURE | 794,839 | 13,436 | 326,449 | 3,145 | 484,974 | | | | | | 2123 | OFFICE EQUIPMENT | 2,220,529 | 166,638 | 286,682 | (15,650) | 2,084,831 | | | | | | 2124 | GENERAL PURPOSE COMPUTERS | 11,099,587 | 1,199,490 | 2,033,121 | 6,911 | 10,272,870 | | | | | | 2110 | TOTAL LAND & SUPPORT ASSETS | 42,817,399 | 2,796,781 | 3,610,604 | 173,311 | 42,176,886 | | | | | | | TPIS - CENTRAL OFFICE SWITCHING: | | | | | | | | | | | 2211 | ANALOG ELECTRONIC SWITCHING | 8,263,419 | 200,906 | 1,432,165 | (109,158) | 6,923,001 | | | | | | 2212 | DIGITAL ELECTRONIC SWITCHING | 48,998,746 | 5,466,455 | 1,622,500 | 221,706 | 53,064,407 | | | | | | 2215.1 | STEP-BY-STEP SWITCHING | 152,861 | 568 | 83,395 | (4,018) | 66,015 | | | | | | 2215.2 | CROSSBAR SWITCHING | 12,783 | 1 | 2,836 | (278) | 9,670 | | | | | | 2215.3
2215 | OTHER ELECTRO-MECHANICAL SWITCHING ELECTRO-MECHANICAL SWITCHING | 33,919
199,563 | 437
1,005 | 22,672
108,903 | (310)
(4,605) | 11,373
87,057 | | | | | | 2210 | TOTAL CENTRAL OFFICE SWITCHING | 57,461,727 | 5,668,366 | 3,163,568 | 107,940 | 60,074,465 | | | | | | 2220 | OPERATOR SYSTEMS | 998,456 | 78,001 | 121,823 | (106) | 954,529 | | | | | | 2220 | | 990,430 | 70,001 | 121,023 | (100) | 934,328 | | | | | | 0004.4 | TPIS - CENTRAL OFFICE TRANSMISSION | 0.007 | 40 | 0 | (0.004) | 4- | | | | | | 2231.1
2231.2 | SATELLITE AND EARTH STATION FACILITIES OTHER RADIO FACILITIES | 6,007
1,329,702 | 12
154,183 | 0
136,863 | (6,001)
16,975 | 17
1,363,998 | | | | | | 2231.2 | RADIO SYSTEMS | 1,335,708 | 154,195 | 136,863 | 10,974 | 1,364,015 | | | | | | 2232 | CIRCUIT EQUIPMENT | 52,973,947 | 6,535,514 | 1,984,433 | 235,421 | 57,760,448 | | | | | | 2230 | TOTAL CENTRAL OFFICE TRANSMISSION | 54,309,656 | 6,689,708 | 2,121,296 | 246,394 | 59,124,463 | | | | | | | TPIS - INFORMATION ORIG/TERM: | | | | | | | | | | | 2311 | STATION APPARATUS | 358,115 | 44,594 | 72,749 | 507 | 330,468 | | | | | | 2321 | CUSTOMER PREMISES WIRING | 142,672 | 663 | 212 | 343 | 143,466 | | | | | | 2341 | LARGE PRIVATE BRANCH EXCHANGES | 173,105 | 13,359 | 18,099 | 5,034 | 173,397 | | | | | | 2351 | PUBLIC TELEPHONE TERMINAL EQUIPMENT | 1,673,399 | 91,473 | 428,577 | 3,241 | 1,339,538 | | | | | | 2362 | OTHER
TERMINAL EQUIPMENT | 2,849,152 | 429,898 | 346,157 | 24,036 | 2,956,927 | | | | | | 2310 | TOTAL INFORMATION ORIGINATION/TERMINATION | 5,196,448 | 579,984 | 865,796 | 33,161 | 4,943,798 | | | | | | | TPIS - CABLE & WIRE FACILITIES: | | | | | | | | | | | 2411 | POLES | 5,880,281 | 241,364 | 71,812 | 5,789 | 6,055,621 | | | | | | 2421
2422 | AERIAL CABLE UNDERGROUND CABLE | 30,397,058
25,093,024 | 1,855,748
1,205,939 | 616,298
210,495 | 65,132
48,701 | 31,701,649
26,137,170 | | | | | | 2423 | BURIED CABLE | 48,377,947 | 3,138,915 | 576,512 | 54,398 | 50,994,748 | | | | | | 2424 | SUBMARINE CABLE | 103,569 | 1,680 | 4,288 | (1,340) | 99,621 | | | | | | 2425 | DEEP SEA CABLE | 55,350 | 753 | 24 | (38,285) | 17,793 | | | | | | 2426 | INTRABUILDING NETWORK CABLE | 2,262,013 | 64,778 | 18,052 | (407) | 2,308,327 | | | | | | 2431 | AERIAL WIRE | 212,488 | 11,501 | 33,375 | (684) | 189,931 | | | | | | 2441 | CONDUIT SYSTEMS | 16,445,225 | 597,995 | 32,632 | 20,839 | 17,031,426 | | | | | | 2410 | TOTAL CABLE AND WIRE FACILITIES | 128,826,956 | 7,118,676 | 1,563,490 | 154,144 | 134,536,289 | | | | | | 240 | TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) | 289,610,638 | 22,931,522 | 11,446,570 | 714,846 | 301,810,434 | | | | | | | TPIS - AMORTIZABLE ASSETS: | | | | | | | | | | | 2681 | CAPITAL LEASES | 789,897 | 89,641 | 124,671 | (4,433) | 750,435 | | | | | | 2682 | LEASEHOLD IMPROVEMENTS | 1,151,253 | 77,021 | 61,288 | (7,941) | 1,159,042 | | | | | | 2680 | TOTAL AMORTIZABLE TANGIBLE ASSETS | 1,941,150 | 166,662 | 185,959 | (12,374) | 1,909,479 | | | | | | 2690 | INTANGIBLES | 17,191 | 72,340 | 0 | (19) | 89,512 | | | | | | 260 | TOTAL TELECOMMUNICATIONS PLANT IN SERVICE | \$291,568,978 | \$23,170,521 | \$11,632,526 | \$702,452 | \$303,809,423 | | | | | ## TABLE 2.7-COMMUNICATIONS PLANT OF REPORTING LOCAL EXCHANGE CARRIERS YEAR ENDED DECEMBER 31, 1997--CONTINUED ### (AMOUNTS SHOWN IN THOUSANDS) | DECEMBRIC TIEMS BEGINNING OF PADED RETIRED ADJUSTMENTS | | · · · · · · · · · · · · · · · · · · · | REGIONAL BELL OPERATING COMPANIES | | | | | |--|-----|---|-----------------------------------|--------------|-------------|-------------|--------------------------| | NO. PLANT SPLANT SPLA | | | BALANCE AT | PLANT | PLANT | TRANSFERS | BALANCE AT | | PLANT: SPLANT: SPLAN | CCT | ITEMS | BEGINNING OF | ADDED | RETIRED | AND | END OF | | | NO. | | YEAR 1/ | | | ADJUSTMENTS | YEAR 2/ | | PROPERTY HELD FOR FUTURE TELECOM USE 3.300 5.930 0 (1.295) | | PLANT: | | | | | | | TELECOM PLANT UNDER CONSTRUCTION (TPUC) 3,000,506 1,612,425 1,165,345 (281,528) 48,2005 TELECOMMUNICATIONS PLANT ADJUSTMENT 5,513 1,476 33.55 (48,371) 60,000 | | | \$228,327,832 | \$18,277,177 | \$9,273,090 | \$582,003 | \$237,913,922 | | NA | 002 | PROPERTY HELD FOR FUTURE TELECOM USE | 8,380 | 593 | 0 | (1,296) | 7,677 | | TELECOMMUNICATIONS PLANT ADJUSTMENT 5.913 1.478 3.85 (48.371) 2007 GOODWILL 1.292 6.949 6.9.535 (48.371) 2017 TOTAL PLANT 2.95.565 2.003.429 10.505.233 2.50,760 1.701 1 | 003 | TELECOM PLANT UNDER CONSTRUCTION (TPUC) | 3,000,505 | 1,612,425 | 1,165,345 | (281,528) | 3,166,057 | | NONOPERATINO PLANT | | | NA | | | NA | NA | | 1.929 | | | | | | ` 1 | 6,974 | | TOTAL PLANT TISS_GENERAL SUPPORT: 111 LAND 1,010,712 123,978 110,800 1,010,712 123,978 110,800 1,010,712 123,978 110,800 1,010,712 123,978 110,800 1,010,712 123,978 110,800 1,010,712 123,978 110,800 1,010,712 123,978 110,800 1,010,712 123,978 110,800 1,010,712 123,978 110,800 1,010,712 123,978 110,800 1,010,800
1,010,800 1,010,800 1,010,800 1,010,800 1,010,800 1,010,800 1,010,800 1,010,800 1,010,800 1,010,800 1,010,800 1,010,800 1,010,800 1,010,800 1,010,800 1, | | | | | | , , , | 253,769 | | TPIS. GENERAL SUPPORT: | | | | | | | 42,917 | | LAND | 210 | TOTAL PLANT | 231,639,650 | 20,003,429 | 10,502,523 | 250,760 | 241,391,316 | | 2112 MOTOR VEHICLES 1,913,421 221,893 100,286 3,189 500 0 0 0 0 0 0 0 0 | | TPIS - GENERAL SUPPORT: | | | | | | | AIRCRAFT | 111 | LAND | 1,010,712 | 23,978 | 19,880 | 2,933 | 1,017,743 | | SPECIAL PURPOSE VEHICLES 3.116 129 1.366 (9) | 112 | MOTOR VEHICLES | 1,913,421 | 221,693 | 100,266 | 3,189 | 2,038,037 | | 2116 GARAGE WORK EQUIPMENT | 113 | AIRCRAFT | 1,876 | 0 | 0 | 0 | 1,876 | | 2116 DTHER WORK EQUIPMENT | 114 | SPECIAL PURPOSE VEHICLES | 3,116 | 129 | 1,356 | (9) | 1,880 | | BUILDINGS | 115 | GARAGE WORK EQUIPMENT | 91,028 | 3,906 | 6,075 | 172 | 89,031 | | 2122 FURNITURE 481,802 | 116 | OTHER WORK EQUIPMENT | 1,785,342 | | 176,732 | 69,695 | 1,892,625 | | 1,439,994 112,994 170,935 (14,376) | 121 | BUILDINGS | 18,013,007 | 662,806 | 445,311 | 78,412 | 18,308,914 | | 1.139.994 112.994 170.935 1.14.376 22124 GENERAL PURPOSE COMPUTERS 9.843.691 1.057.215 1.892.426 4.725 2214 ANLOG ELECTRONIC SWITCHING 7.831,573 195.592 1.315.437 (101.096 2212 DIGITAL ELECTRONIC SWITCHING 3.560.918 4.382.324 1.115.030 222.480 2212 DIGITAL ELECTRONIC SWITCHING 3.560.918 4.382.324 1.115.030 222.480 2215 STEPH-SYEP SWITCHING 2.625 (120 | 122 | FURNITURE | 481,802 | 4,984 | 241,612 | 2,882 | 248,056 | | 2124 GENERAL PURPOSE COMPUTERS 9.843,691 1.057,215 1.892,426 4.725 1.101 TOTAL LAND & SUPPORT ASSETS 3.4583,899 2.302,025 3.054,593 147,623 1.057 1.058 1.057 1.058 | 123 | OFFICE EQUIPMENT | 1,439,994 | | 170,935 | (14,376) | 1,367,677 | | TOTAL LAND & SUPPORT ASSETS 34,583,988 2,302,025 3,054,593 147,623 | 124 | GENERAL PURPOSE COMPUTERS | 9,843,691 | | | | 9,013,205 | | TPIS - CENTRAL OFFICE SWITCHING: 7,831,573 195,562 1,315,437 (101,096) (101,09 | | | | | | | 33,979,044 | | 2211 ANALOG ELECTRONIC SWITCHING 7,831,573 195,662 1,315,437 (101,096) 222,2480 2212 DIGITAL ELECTRONIC SWITCHING 35,760,918 4,362,324 1,115,030 222,480 2215,1 STEP-BY-STEP SWITCHING 2,625 (120) 2,414 (37) (37) (215,13) | | | ,,,,,,,,, | , , | -, , | , | | | 2212 DIGITAL ELECTRONIC SWITCHING 35,760,918 4,362,324 1,115,030 222,480 | | · · · · · · · · · · · · · · · · · · · | | | | | | | 2215.1 STEP-BY-STEP SWITCHING 3.05 0.0 2.414 (37) | | | | | | | 6,610,602 | | 2215.2 CROSSBAR SWITCHING 305 0 229 (15) 2215.3 OTHER ELECTRO-MECHANICAL SWITCHING 2,955 (120) 2,668 (52) 2210 TOTAL CENTRAL OFFICE SWITCHING 43,595,446 4,557,766 2,433,135 121,332 2220 OPERATOR SYSTEMS 801,352 66,926 99,907 (8,173) PIPIS - CENTRAL OFFICE TRANSMISSION 7 10 0 0 0 2231.1 SATELLITE AND EARTH STATION FACILITIES 915,137 142,819 104,733 (1,125) 2231.2 OTHER RADIO FACILITIES 915,144 142,829 104,733 (1,125) 2231.2 CIRCUIT EQUIPMENT 43,869,944 5,178,975 1,607,417 206,858 2230 TOTAL CENTRAL OFFICE TRANSMISSION 44,775,088 5,321,804 1,712,150 205,733 2321 CUSTOMER PREMISES WIRING 42,664 3,232 691 1,505 2321 CUSTOMER PREMISES WIRING 142,672 0 0 0 0 2321 | | | | | | | 39,230,692 | | 2215 OTHER ELECTRO-MECHANICAL SWITCHING 2,955 (120) 2,688 (52) | | | | , , | | | 54 | | ELECTRO-MECHANICAL SWITCHING | | | | | | | 61 | | 2210 TOTAL CENTRAL OFFICE SWITCHING 43,595,446 4,557,766 2,433,135 121,332 | | | | - | | | 0 | | 2220 OPERATOR SYSTEMS 801,352 66,926 99,907 (8,173) TPIS - CENTRAL OFFICE TRANSMISSION 7 10 0 0 0 0 0 0 0 0 | | | | | | | 115 | | TPIS - CENTRAL OFFICE TRANSMISSION 2231.1 SATELLITE AND EARTH STATION FACILITIES 7 10 0 0 0 0 0 0 0 0 | 210 | TOTAL CENTRAL OFFICE SWITCHING | 43,595,446 | 4,557,766 | 2,433,135 | 121,332 | 45,841,409 | | TPIS - CENTRAL OFFICE TRANSMISSION 2231.1 SATELLITE AND EARTH STATION FACILITIES 7 10 0 0 0 0 0 0 0 0 | 220 | OPERATOR SYSTEMS | 801,352 | 66,926 | 99,907 | (8,173) | 760,198 | | 2231.1 SATELLITE AND EARTH STATION FACILITIES 7 10 0 0 0 0 0 0 0 0 | | TRIC CENTRAL OFFICE TRANSMISSION | , | , | | , | , | | 2231.2 OTHER RADIO FACILITIES 915,137 142,819 104,733 (1,125) | | | _ | 40 | 0 | | 47 | | 2231 RADIO SYSTEMS 915,144 142,829 104,733 (1,125) | | | | | - | - | 17 | | 2232 CIRCUIT EQUIPMENT 43,859,944 5,178,975 1,607,417 206,858 2230 TOTAL CENTRAL OFFICE TRANSMISSION 44,775,088 5,321,804 1,712,150 205,733 TPIS_INFORMATION ORIG/TERM: | | | | | | | 952,098 | | TOTAL CENTRAL OFFICE TRANSMISSION 44,775,088 5,321,804 1,712,150 205,733 TPIS - INFORMATION ORIGITERM: | | | | | | | 952,115 | | TPIS - INFORMATION ORIG/TERM: 22,646 3,232 691 1,505 | | | | | | | 47,638,360
48,590,475 | | 2311 STATION APPARATUS 22,646 3,232 691 1,505 | 230 | TOTAL CENTRAL OFFICE TRANSIVISSION | 44,775,000 | 5,321,004 | 1,712,150 | 205,733 | 40,090,470 | | 2321 CUSTOMER PREMISES WIRING 142,672 0 0 0 0 0 0 0 0 0 | | TPIS - INFORMATION ORIG/TERM: | | | | | | | 2341 LARGE PRIVATE BRANCH EXCHANGES 126,402 11,656 9,107 4,668 2351 PUBLIC TELEPHONE TERMINAL EQUIPMENT 1,378,414 70,929 324,073 8,251 2362 OTHER TERMINAL EQUIPMENT 2,287,595 338,221 273,009 30,357 2310 TOTAL INFORMATION ORIGINATION/TERMINATION 3,957,729 424,038 606,880 44,781 | 311 | STATION APPARATUS | 22,646 | 3,232 | 691 | 1,505 | 26,692 | | 2351 PUBLIC TELEPHONE TERMINAL EQUIPMENT 1,378,414 70,929 324,073 8,251 2362 OTHER TERMINAL EQUIPMENT 2,287,595 338,221 273,009 30,357 2310 TOTAL INFORMATION ORIGINATION/TERMINATION 3,957,729 424,038 606,880 44,781 TPIS - CABLE & WIRE FACILITIES: | 321 | CUSTOMER PREMISES WIRING |
142,672 | 0 | 0 | 0 | 142,672 | | 2362 OTHER TERMINAL EQUIPMENT 2,287,595 338,221 273,009 30,357 2310 TOTAL INFORMATION ORIGINATION/TERMINATION 3,957,729 424,038 606,880 44,781 TPIS - CABLE & WIRE FACILITIES: 2411 POLES 4,233,066 178,923 48,966 (968) 2421 AERIAL CABLE 22,723,329 1,466,204 503,167 21,756 2422 UNDERGROUND CABLE 20,425,999 973,633 150,578 26,080 2423 BURIED CABLE 35,450,053 2,261,597 431,071 28,738 2424 SUBMARINE CABLE 85,114 1,305 4,150 82 2425 DEEP SEA CABLE 0 0 0 0 0 0 0 2426 INTRABUILDING NETWORK CABLE 21,09,185 58,777 17,186 (790) 2431 AERIAL WIRE 125,727 7,841 31,437 14 2441 CONDUIT SYSTEMS 13,802,636 505,280 18,099 7,815 240 TOTAL CABLE AND WIRE FACILITIES 98,955,109 5,453,560 1,204,654 82,727 240 TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) 226,668,713 18,126,119 9,111,319 594,023 TPIS - AMORTIZABLE ASSETS: 226,668,713 18,126,119 9,111,319 594,023 TPIS - AMORTIZABLE ASSETS: 393,321 49,016 46,455 (10,885) 2600 INTANGIBLES 4,477 13,279 0 (1) | 341 | LARGE PRIVATE BRANCH EXCHANGES | 126,402 | 11,656 | 9,107 | 4,668 | 133,619 | | TOTAL INFORMATION ORIGINATION/TERMINATION 3,957,729 424,038 606,880 44,781 | 351 | PUBLIC TELEPHONE TERMINAL EQUIPMENT | 1,378,414 | 70,929 | 324,073 | 8,251 | 1,133,521 | | TPIS - CABLE & WIRE FACILITIES: 2411 POLES 4,233,066 178,923 48,966 (968) 2421 AERIAL CABLE 22,723,329 1,466,204 503,167 21,756 2422 UNDERGROUND CABLE 20,425,999 973,633 150,578 26,080 2423 BURIED CABLE 35,450,053 2,261,597 431,071 28,738 2424 SUBMARINE CABLE 85,114 1,305 4,150 82 2425 DEEP SEA CABLE 0 | 362 | OTHER TERMINAL EQUIPMENT | 2,287,595 | 338,221 | 273,009 | 30,357 | 2,383,164 | | 2411 POLES 4,233,066 178,923 48,966 (968) 2421 AERIAL CABLE 22,723,329 1,466,204 503,167 21,756 2422 UNDERGROUND CABLE 20,425,999 973,633 150,578 26,080 2423 BURIED CABLE 35,450,053 2,261,597 431,071 28,738 2424 SUBMARINE CABLE 85,114 1,305 4,150 82 2425 DEEP SEA CABLE 0 0 0 0 0 2426 INTRABUILDING NETWORK CABLE 2,109,185 58,777 17,186 (790) 2431 AERIAL WIRE 125,727 7,841 31,437 14 2441 CONDUIT SYSTEMS 13,802,636 505,280 18,099 7,815 2410 TOTAL CABLE AND WIRE FACILITIES 98,955,109 5,453,560 1,204,654 82,727 240 TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) 226,668,713 18,126,119 9,111,319 594,023 TPIS - AMORTIZABLE ASSETS: 2681 CAPITAL LEASES 719,322 88,763 115,316 (1,135) | 310 | TOTAL INFORMATION ORIGINATION/TERMINATION | 3,957,729 | 424,038 | 606,880 | 44,781 | 3,819,668 | | 2411 POLES 4,233,066 178,923 48,966 (968) 2421 AERIAL CABLE 22,723,329 1,466,204 503,167 21,756 2422 UNDERGROUND CABLE 20,425,999 973,633 150,578 26,080 2423 BURIED CABLE 35,450,053 2,261,597 431,071 28,738 2424 SUBMARINE CABLE 85,114 1,305 4,150 82 2425 DEEP SEA CABLE 0 70 0 0 0 0 0 | | TPIS - CABLE & WIRE FACILITIES: | | | | | | | 2421 AERIAL CABLE 22,723,329 1,466,204 503,167 21,756 2422 UNDERGROUND CABLE 20,425,999 973,633 150,578 26,080 2423 BURIED CABLE 35,450,053 2,261,597 431,071 28,738 2424 SUBMARINE CABLE 85,114 1,305 4,150 82 2425 DEEP SEA CABLE 0 0 0 0 0 0 2426 INTRABUILDING NETWORK CABLE 2,109,185 58,777 17,186 (790) 2431 AERIAL WIRE 125,727 7,841 31,437 14 2441 CONDUIT SYSTEMS 13,802,636 505,280 18,099 7,815 2440 TOTAL CABLE AND WIRE FACILITIES 98,955,109 5,453,560 1,204,654 82,727 240 TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) 226,668,713 18,126,119 9,111,319 594,023 TPIS - AMORTIZABLE ASSETS: 2681 CAPITAL LEASES 719,322 88,763 115,316 (1,135) 2682 LEASEHOLD IMPROVEMENTS 935,321 49,016 46, | | | 4 233 066 | 178 923 | 48 966 | (968) | 4,362,055 | | 2422 UNDERGROUND CABLE 20,425,999 973,633 150,578 20,080 2423 BURIED CABLE 35,450,053 2,261,597 431,071 28,738 2424 SUBMARINE CABLE 85,114 1,305 4,150 82 2425 DEEP SEA CABLE 0 0 0 0 0 2426 INTRABUILDING NETWORK CABLE 2,109,185 58,777 17,186 (790) 2431 AERIAL WIRE 125,727 7,841 31,437 14 2441 CONDUIT SYSTEMS 13,802,636 505,280 18,099 7,815 2410 TOTAL CABLE AND WIRE FACILITIES 98,955,109 5,453,560 1,204,654 82,727 240 TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) 226,668,713 18,126,119 9,111,319 594,023 2681 CAPITAL LEASES 719,322 88,763 115,316 (1,135) 2682 LEASEHOLD IMPROVEMENTS 935,321 49,016 46,455 (10,885) 2680 TOTAL AMORTIZABLE TANGIBLE ASSE | | | | | | . 1 | 23,708,122 | | 2423 BURIED CABLE 35,450,053 2,261,597 431,071 28,738 2424 SUBMARINE CABLE 85,114 1,305 4,150 82 2425 DEEP SEA CABLE 0 0 0 0 0 2426 INTRABUILDING NETWORK CABLE 2,109,185 58,777 17,186 (790) 2431 AERIAL WIRE 125,727 7,841 31,437 14 2441 CONDUIT SYSTEMS 13,802,636 505,280 18,099 7,815 2410 TOTAL CABLE AND WIRE FACILITIES 98,955,109 5,453,560 1,204,654 82,727 240 TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) 226,668,713 18,126,119 9,111,319 594,023 2681 CAPITAL LEASES 719,322 88,763 115,316 (1,135) 2682 LEASEHOLD IMPROVEMENTS 935,321 49,016 46,455 (10,885) 2680 TOTAL AMORTIZABLE TANGIBLE ASSETS 1,654,643 137,779 161,771 (12,020) 2690 INTANGIBLES <td></td> <td></td> <td></td> <td></td> <td>,</td> <td></td> <td>21,275,134</td> | | | | | , | | 21,275,134 | | 2424 SUBMARINE CABLE 85,114 1,305 4,150 82 2425 DEEP SEA CABLE 0 0 0 0 0 2426 INTRABUILDING NETWORK CABLE 2,109,185 58,777 17,186 (790) 2431 AERIAL WIRE 125,727 7,841 31,437 14 2441 CONDUIT SYSTEMS 13,802,636 505,280 18,099 7,815 2410 TOTAL CABLE AND WIRE FACILITIES 98,955,109 5,453,560 1,204,654 82,727 240 TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) 226,668,713 18,126,119 9,111,319 594,023 2681 CAPITAL LEASES 719,322 88,763 115,316 (1,135) 2682 LEASEHOLD IMPROVEMENTS 935,321 49,016 46,455 (10,885) 2680 TOTAL AMORTIZABLE TANGIBLE ASSETS 1,654,643 137,779 161,771 (12,020) 2690 INTANGIBLES 4,477 13,279 0 (1) | | | | | | | 37,309,317 | | 2425 DEEP SEA CABLE 0 0 0 0 2426 INTRABUILDING NETWORK CABLE 2,109,185 58,777 17,186 (790) 2431 AERIAL WIRE 125,727 7,841 31,437 14 2441 CONDUIT SYSTEMS 13,802,636 505,280 18,099 7,815 2410 TOTAL CABLE AND WIRE FACILITIES 98,955,109 5,453,560 1,204,654 82,727 240 TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) 226,668,713 18,126,119 9,111,319 594,023 2681 CAPITAL LEASES 719,322 88,763 115,316 (1,135) 2682 LEASEHOLD IMPROVEMENTS 935,321 49,016 46,455 (10,885) 2680 TOTAL AMORTIZABLE TANGIBLE ASSETS 1,654,643 137,779 161,771 (12,020) 2690 INTANGIBLES 4,477 13,279 0 (1) | | | | | | · | 82,351 | | 2426 INTRABUILDING NETWORK CABLE 2,109,185 58,777 17,186 (790) 2431 AERIAL WIRE 125,727 7,841 31,437 14 2441 CONDUIT SYSTEMS 13,802,636 505,280 18,099 7,815 2410 TOTAL CABLE AND WIRE FACILITIES 98,955,109 5,453,560 1,204,654 82,727 240 TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) 226,668,713 18,126,119 9,111,319 594,023 TPIS - AMORTIZABLE ASSETS: 2681 CAPITAL LEASES 719,322 88,763 115,316 (1,135) 2682 LEASEHOLD IMPROVEMENTS 935,321 49,016 46,455 (10,885) 2680 TOTAL AMORTIZABLE TANGIBLE ASSETS 1,654,643 137,779 161,771 (12,020) 2690 INTANGIBLES 4,477 13,279 0 (1) | | | | | | | 02,331 | | 2431 AERIAL WIRE 125,727 7,841 31,437 14 2441 CONDUIT SYSTEMS 13,802,636 505,280 18,099 7,815 2410 TOTAL CABLE AND WIRE FACILITIES 98,955,109 5,453,560 1,204,654 82,727 240 TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) 226,668,713 18,126,119 9,111,319 594,023 TPIS - AMORTIZABLE ASSETS: 2681 CAPITAL LEASES 719,322 88,763 115,316 (1,135) 2682 LEASEHOLD IMPROVEMENTS 935,321 49,016 46,455 (10,885) 2680 TOTAL AMORTIZABLE TANGIBLE ASSETS 1,654,643 137,779 161,771 (12,020) 2690 INTANGIBLES 4,477 13,279 0 (1) | | | | - | - | - | 2,149,986 | | 2441 CONDUIT SYSTEMS 13,802,636 505,280 18,099 7,815 2410 TOTAL CABLE AND WIRE FACILITIES 98,955,109 5,453,560 1,204,654 82,727 240 TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) 226,668,713 18,126,119 9,111,319 594,023 TPIS - AMORTIZABLE ASSETS: 2681 CAPITAL LEASES 719,322 88,763 115,316 (1,135) 2682 LEASEHOLD IMPROVEMENTS 935,321 49,016 46,455 (10,885) 2680 TOTAL AMORTIZABLE TANGIBLE ASSETS 1,654,643 137,779 161,771 (12,020) 2690 INTANGIBLES 4,477 13,279 0 (1) | | | | | | ` 1 | 102,145 | | 2410 TOTAL CABLE AND WIRE FACILITIES 98,955,109 5,453,560 1,204,654 82,727 240 TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) 226,668,713 18,126,119 9,111,319 594,023 TPIS - AMORTIZABLE ASSETS: 2681 CAPITAL LEASES 719,322 88,763 115,316 (1,135) 2682 LEASEHOLD IMPROVEMENTS 935,321 49,016 46,455 (10,885) 2680 TOTAL AMORTIZABLE TANGIBLE ASSETS 1,654,643 137,779 161,771 (12,020) 2690 INTANGIBLES 4,477 13,279 0 (1) | | | | | | | 14,297,632 | | 240 TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) 226,668,713 18,126,119 9,111,319 594,023 TPIS - AMORTIZABLE ASSETS: 2681 CAPITAL LEASES 719,322 88,763 115,316 (1,135) 2682 LEASEHOLD IMPROVEMENTS 935,321 49,016 46,455 (10,885) 2680 TOTAL AMORTIZABLE TANGIBLE ASSETS 1,654,643 137,779 161,771 (12,020) 2690 INTANGIBLES 4,477 13,279 0 (1) | | | | | | | 103,286,742 | | TPIS - AMORTIZABLE ASSETS: 2681 CAPITAL LEASES 719,322 88,763 115,316 (1,135) 2682 LEASEHOLD IMPROVEMENTS 935,321 49,016 46,455 (10,885) 2680 TOTAL AMORTIZABLE TANGIBLE ASSETS 1,654,643 137,779 161,771 (12,020) 2690 INTANGIBLES 4,477 13,279 0 (1) | | | | | | | | | 2681 CAPITAL LEASES 719,322 88,763 115,316 (1,135) 2682 LEASEHOLD IMPROVEMENTS 935,321 49,016 46,455 (10,885) 2680 TOTAL AMORTIZABLE TANGIBLE ASSETS 1,654,643 137,779 161,771 (12,020) 2690 INTANGIBLES 4,477 13,279 0 (1) | 240 | TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) | 226,668,713 | 18,126,119 | 9,111,319 | 594,023 | 236,277,536 | | 2681 CAPITAL LEASES 719,322 88,763 115,316 (1,135) 2682 LEASEHOLD IMPROVEMENTS 935,321 49,016 46,455 (10,885) 2680 TOTAL AMORTIZABLE TANGIBLE ASSETS 1,654,643 137,779 161,771 (12,020) 2690 INTANGIBLES 4,477 13,279 0 (1) | | TPIS - AMORTIZABLE ASSETS: | | | | | | | 2682 LEASEHOLD IMPROVEMENTS 935,321 49,016 46,455 (10,885) 2680 TOTAL AMORTIZABLE TANGIBLE ASSETS 1,654,643 137,779 161,771 (12,020) 2690 INTANGIBLES 4,477 13,279 0 (1) | | | 719.322 | 88.763 | 115.316 | (1.135) | 691,634 | | 2680 TOTAL AMORTIZABLE TANGIBLE ASSETS 1,654,643 137,779 161,771 (12,020) 2690 INTANGIBLES 4,477 13,279 0 (1) | |
| | | | | 926,997 | | 2690 INTANGIBLES 4,477 13,279 0 (1) | | | | | | , | 1,618,631 | | | | | | | | , , , | | | | | | | | | | 17,755 | | 260 TOTAL TELECOMMUNICATIONS PLANT IN SERVICE \$228,327,833 \$18,277,177 \$9,273,090 \$582,002 | 260 | TOTAL TELECOMMUNICATIONS PLANT IN SERVICE | \$228,327,833 | \$18,277,177 | \$9,273,090 | \$582,002 | \$237,913,922 | ### TABLE 2.7-COMMUNICATIONS PLANT OF REPORTING LOCAL EXCHANGE CARRIERS YEAR ENDED DECEMBER 31, 1997--CONTINUED #### (AMOUNTS SHOWN IN THOUSANDS) | | V | OTI | | IG LOCAL EXC | HANGE COMPANIES | 3 | |----------------|--|------------------------|-------------------------|--------------------|---------------------|--------------------------| | | | BALANCE AT | PLANT | PLANT | TRANSFERS | BALANCE AT | | ACCT | ITEMS | BEGINNING OF | ADDED | RETIRED | AND | END OF | | NO. | | YEAR 1/ | | | ADJUSTMENTS | YEAR 2/ | | | PLANT: | | | | | | | 2001 | TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) | \$63,241,145 | \$4,893,344 | \$2,359,437 | \$120,451 | \$65,895,501 | | 2002 | PROPERTY HELD FOR FUTURE TELECOM USE | 9,231 | 669 | 2 | (8,068) | 1,831 | | 2003 | TELECOM PLANT UNDER CONSTRUCTION (TPUC) | 896,784 | 588,556 | 113,043 | (296,252) | 1,076,048 | | 2004 | RESERVED | NA | NA
(42) | NA
(2.000) | NA
(500) | NA | | 2005
2006 | TELECOMMUNICATIONS PLANT ADJUSTMENT NONOPERATING PLANT | 362,769
101,461 | (13)
8,248 | (3,260)
311 | (532)
(18,363) | 365,484
91,035 | | 2007 | GOODWILL | 0 101,461 | 0,248 | 0 | (10,303) | 91,035 | | 210 | TOTAL PLANT | 64,611,392 | 5,490,810 | 2,469,532 | (202,761) | 67,429,901 | | 2.0 | | 0 1,0 1 1,002 | 0,100,010 | 2,100,002 | (202,101) | 01,120,001 | | 0444 | TPIS - GENERAL SUPPORT: | 000.004 | 4.044 | 4 404 | (0.000) | 004.040 | | 2111 | LAND
MOTOR VEHICLES | 286,831 | 1,611 | 1,464 | (2,032) | 284,946 | | 2112
2113 | AIRCRAFT | 768,091
35,056 | 47,466
4,640 | 55,924
726 | 4,635 | 764,268
38,971 | | 2113 | SPECIAL PURPOSE VEHICLES | 35,030 | 23 | 20 | (10) | 35,971 | | 2115 | GARAGE WORK EQUIPMENT | 21,467 | 653 | 3,349 | (10) | 18,774 | | 2116 | OTHER WORK EQUIPMENT | 597,582 | 48,759 | 56,527 | 2,222 | 592,039 | | 2121 | BUILDINGS | 4,174,555 | 187,232 | 96,722 | 19,693 | 4,284,755 | | 2122 | FURNITURE | 313,037 | 8,452 | 84,837 | 263 | 236,918 | | 2123 | OFFICE EQUIPMENT | 780,535 | 53,644 | 115,747 | (1,274) | 717,154 | | 2124 | GENERAL PURPOSE COMPUTERS | 1,255,896 | 142,275 | 140,695 | 2,186 | 1,259,665 | | 2110 | TOTAL LAND & SUPPORT ASSETS | 8,233,410 | 494,756 | 556,011 | 25,688 | 8,197,842 | | | TPIS - CENTRAL OFFICE SWITCHING: | | | | | | | 2211 | ANALOG ELECTRONIC SWITCHING | 431.846 | 5,344 | 116,728 | (8,062) | 312,399 | | 2212 | DIGITAL ELECTRONIC SWITCHING | 13,237,828 | 1,104,131 | 507,470 | (774) | 13,833,715 | | 2215.1 | STEP-BY-STEP SWITCHING | 150,236 | 688 | 80,981 | (3,981) | 65,961 | | 2215.2 | CROSSBAR SWITCHING | 12,478 | 1 | 2,607 | (263) | 9,609 | | 2215.3 | OTHER ELECTRO-MECHANICAL SWITCHING | 33,894 | 437 | 22,647 | (310) | 11,373 | | 2215 | ELECTRO-MECHANICAL SWITCHING | 196,608 | 1,125 | 106,235 | (4,553) | 86,942 | | 2210 | TOTAL CENTRAL OFFICE SWITCHING | 13,866,281 | 1,110,600 | 730,433 | (13,392) | 14,233,056 | | 2220 | OPERATOR SYSTEMS | 197,104 | 11,075 | 21,916 | 8,067 | 194,331 | | 2220 | | 137,104 | 11,073 | 21,910 | 0,007 | 194,331 | | | TPIS - CENTRAL OFFICE TRANSMISSION | | _ | _ | | | | 2231.1 | SATELLITE AND EARTH STATION FACILITIES | 6,000 | 2 | 0 | (6,001) | 0 | | 2231.2
2231 | OTHER RADIO FACILITIES | 414,565 | 11,364 | 32,130 | 18,100 | 411,900 | | 2231 | RADIO SYSTEMS
CIRCUIT EQUIPMENT | 420,564 | 11,366 | 32,130 | 12,099 | 411,900 | | 2232 | TOTAL CENTRAL OFFICE TRANSMISSION | 9,114,003
9,534,568 | 1,356,539
1,367,904 | 377,016
409,146 | 28,563
40,661 | 10,122,088
10,533,988 | | 2230 | | 9,004,000 | 1,307,304 | 409,140 | 40,001 | 10,555,500 | | | TPIS - INFORMATION ORIG/TERM: | | | | | | | 2311 | STATION APPARATUS | 335,469 | 41,362 | 72,058 | (998) | 303,776 | | 2321 | CUSTOMER PREMISES WIRING | 0 | 663 | 212 | 343 | 794 | | 2341 | LARGE PRIVATE BRANCH EXCHANGES | 46,703 | 1,703 | 8,992 | 366 | 39,778 | | 2351
2362 | PUBLIC TELEPHONE TERMINAL EQUIPMENT | 294,985 | 20,544 | 104,504 | (5,010) | 206,017 | | 2310 | OTHER TERMINAL EQUIPMENT TOTAL INFORMATION ORIGINATION/TERMINATION | 561,557
1.238,719 | 91,677
155.946 | 73,148
258.916 | (6,321)
(11,620) | 573,763
1,124,130 | | 2310 | | 1,230,719 | 155,540 | 230,910 | (11,020) | 1,124,130 | | | TPIS - CABLE & WIRE FACILITIES: | | | | | | | 2411 | POLES | 1,647,215 | 62,441 | 22,846 | 6,757 | 1,693,566 | | 2421 | AERIAL CABLE | 7,673,729 | 389,544 | 113,131 | 43,376 | 7,993,527 | | 2422 | UNDERGROUND CABLE | 4,667,025 | 232,306 | 59,917 | 22,621 | 4,862,036 | | 2423 | BURIED CABLE | 12,927,894 | 877,318 | 145,441 | 25,660 | 13,685,431
17,270 | | 2424
2425 | SUBMARINE CABLE DEEP SEA CABLE | 18,455
55,350 | 375
753 | 138
24 | (1,422)
(38,285) | 17,270 | | 2426 | INTRABUILDING NETWORK CABLE | 152,828 | 6,001 | 866 | 383 | 158,341 | | 2431 | AERIAL WIRE | 86,761 | 3,660 | 1,938 | (698) | 87,786 | | 2441 | CONDUIT SYSTEMS | 2,642,589 | 92,715 | 14,533 | 13,024 | 2,733,794 | | 2410 | TOTAL CABLE AND WIRE FACILITIES | 29,871,847 | 1,665,116 | 358,836 | 71,417 | 31,249,547 | | | TOTAL TRIC (REFORE AMORTIZARI E ACCETO) | | | | · | | | 240 | TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) | 62,941,925 | 4,805,403 | 2,335,251 | 120,823 | 65,532,898 | | | TPIS - AMORTIZABLE ASSETS: | | | | | | | 2681 | CAPITAL LEASES | 70,575 | 878 | 9,355 | (3,298) | 58,801 | | 2682 | LEASEHOLD IMPROVEMENTS | 215,932 | 28,005 | 14,833 | 2,944 | 232,045 | | 2680 | TOTAL AMORTIZABLE TANGIBLE ASSETS | 286,507 | 28,883 | 24,188 | (354) | 290,848 | | 2690 | INTANGIBLES | 12,714 | 59,061 | 0 | (18) | 71,757 | | 260 | TOTAL TELECOMMUNICATIONS PLANT IN SERVICE | \$63,241,145 | \$4,893,344 | \$2,359,436 | \$120,450 | \$65,895,501 | | 200 | TOTAL TELECONINIUNICATIONS PLANT IN SERVICE | φυ3,241,145 | φ 4 ,093,344 | φ∠,309,436 | \$1∠0,450 | φυυ,695,501 | NOTE -- DETAIL MAY NOT MATCH TOTALS BECAUSE OF NECESSARY ROUNDINGS. ^{1/} DISCREPANCIES BETWEEN LAST YEAR'S ENDING BALANCES AND THIS YEAR'S BEGINNING BALANCES ARE DUE TO ADDITIONS, DELETIONS, AND MERGERS OF REPORTING CARRIERS. DISCREPANCIES MAY ALSO COME FROM THE REVISION OF LAST YEAR'S AMOUNTS. ^{2/} SEE TABLE 2.9 FOR DATA OF INDIVIDUAL CARRIERS. ### TABLE 2.8-EXPENSES OF REPORTING LOCAL EXCHANGE CARRIERS YEAR ENDED DECEMBER 31, 1997 | | | ITEMS | AI | LL REPORTING | LOCAL EXCHAN | GE COMPANIE | S | |-------------|--------------|--|------------------------|------------------------|--------------------|-------------------|----------------------| | LINE
NO. | ACCT
NO. | TLING | TOTAL 1/ | SALARIES
AND WAGES | BENEFITS | RENTS | OTHER
EXPENSES | | | | PLANT SPECIFIC OPERATIONS: | | | | | | | | | NETWORK SUPPORT EXPENSES: | | | | | | | 1 | 6112 | MOTOR VEHICLE EXPENSES | \$573,636 | \$44,979 | \$10,720 | \$98,782 | \$419,156 | | 2 | 610 | CLEARANCE - MOTOR VEHICLE | 468,713 | 52,112 | 12,630 | 53,092 | 350,886 | | 3 | 615 | NET BALANCE - MOTOR VEHICLE | 104,921 | (7,133) | (1,909) | 45,689 | 68,270 | | 4 | 6113 | AIRCRAFT EXPENSES | 21,078 | 1 | 0 | 4 | 21,073 | | 5 | 620 | CLEARANCE - AIRCRAFT | 6,089 | (16) | (2) | (137) | 6,245 | | 6 | 625 | NET BALANCE - AIRCRAFT | 14,989 | 17 | 2 | 141 | 14,828 | | 7 | 6114 | SPECIAL PURPOSE VEHICLE EXPENSES | 557 | 6 | 0 | 14 | 537 | | 8 | 630 | CLEARANCE - SPECIAL PURPOSE VEHICLE | 74 | 0 | 0 | 0 | 74 | | 9 | 635 | NET BALANCE - SPECIAL PURPOSE VEHICLE | 484 | 6 | 0 | 14 | 464 | | 10 | 6115 | GARAGE WORK EQUIPMENT EXPENSES | 6,318 | 196 | 58 | 107 | 5,958 | | 11 | 6116 | OTHER WORK EQUIPMENT EXPENSES | 250,657 | 9,792 | 1,550 | 4,485 | 234,833 | | 12 | 640 | CLEARANCE - OTHER WORK EQUIPMENT | 208,142 | 9,114 | 1,557 | 3,700 | 193,772 | | 13 | 645 | NET BALANCE - OTHER WORK EQUIPMENT | 42,518 | 678 | (9) | 785 | 41,062 | | 14 | 6110 | TOTAL NETWORK SUPPORT EXPENSES | 169,233 | (6,234) | (1,855) | 46,741 | 130,583 | | | | OFNEDAL CURRORT EVENAGO | | | | | | | 15 | 6121 | GENERAL SUPPORT EXPENSES: LAND AND BUILDING EXPENSES | 2.026.519 | 156 456 | 40,611 | 550,190 | 1,279,263 | | 16 | 6122 | FURNITURE AND ARTWORKS EXPENSES | 2,026,518
164,155 | 156,456
2,433 | 642 | 7,364 | 1,279,26 | | 17 | 6123 | OFFICE EQUIPMENT EXPENSES | 303,961 | 54,408 | 14,681 | 87,124 | 147,75 | | 18 | 6124 | GENERAL PURPOSE COMPUTERS EXPENSES | 2,465,092 | 321,225 | 87,431 | 287,687 | 1,768,75 | | 19 | 6120 | TOTAL GENERAL SUPPORT EXPENSES | 4,959,728 | 534,515 | 143,367 | 932,366 | 3,349,478 | | | | | | | · | | | | | 0044 | CENTRAL OFFICE SWITCHING EXPENSES: | 077.004 | 007.454 | 05.070 | 0.004 | 00.74 | | 20 | 6211 | ANALOG ELECTRONIC EXPENSES | 377,964 | 237,154 | 65,070 | 6,991 | 68,74 | | 21 | 6212 | DIGITAL ELECTRONIC EXPENSES | 2,843,667 | 1,116,087 | 290,009 | 76,935 | 1,360,63 | | 22
23 | 6215
6210 | ELECTRO-MECHANICAL EXPENSES TOTAL CENTRAL OFFICE SWITCHING EXPENSES | 10,605
3,232,235 | 7,317
1,360,558 | 870
355,950 | 186
84,115 | 2,232
1,431,609 | | | | | , , | | , | | | | 24 | 6220 | OPERATOR SYSTEMS EXPENSES | 107,087 | 8,393 | 1,726 | 9,741 | 87,225 | | | | CENTRAL OFFICE TRANSMISSION EXPENSES: | | | | | | | 25 | 6231 | RADIO SYSTEMS EXPENSES | 22,867 | 12,453 | 3,523 | 654 | 6,239 | | 26
27 | 6232
6230 | CIRCUIT EQUIPMENT EXPENSES TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES | 1,126,439
1,149,307 | 694,811
707,266 | 185,357
188,881 | 14,720
15,376 | 231,553
237,788 | | 21 | 0250 | TOTAL GENTION OF THE THORNWOOD ON EXILENGES | 1,140,007 | 707,200 | 100,001 | 10,070 | 201,100 | | | | INFORMATION ORIG/TERM EXPENSES: | | | | | | | 28 | 6311 | STATION APPARATUS EXPENSES | 647,588 | 101,091 | 22,361 | 1,716 | 522,42 | | 29
| 6341 | LARGE PRIVATE BRANCH EXCHANGE EXPENSES | 292,851 | 74,251 | 25,832 | 293 | 192,46 | | 30 | 6351 | PUBLIC TELEPHONE TERMINAL EQUIPMENT EXPENSES | 320,536 | 107,826 | 28,196 | 8,162 | 176,35 | | 31
32 | 6362
6310 | OTHER TERMINAL EQUIPMENT EXPENSES TOTAL INFORMATION ORIG/TERM EXPENSES | 2,222,290
3,483,264 | 1,144,295
1,427,460 | 297,367
373,756 | 64,465
74,643 | 716,16
1,607,40 | | 02 | 55.5 | | 3, 100,201 | 1,121,100 | 0.0,.00 | , | 1,001,10 | | | | CABLE AND WIRE FACILITIES EXPENSES: | | | | | | | 33 | 6411 | POLE EXPENSES | 310,833 | 20,434 | 5,171 | 205,608 | 79,62 | | 34 | 6421 | AERIAL CABLE EXPENSES | 2,899,649 | 1,834,715 | 483,242 | 19,529 | 562,16 | | 35 | 6422 | UNDERGROUND CABLE EXPENSES | 752,837 | 449,795 | 112,108 | 11,036 | 179,90 | | 36 | 6423 | BURIED CABLE EXPENSES | 2,854,195 | 1,530,408 | 410,948 | 8,767 | 904,07 | | 37 | 6424 | SUBMARINE CABLE EXPENSES | 1,757 | 1,005 | 279 | 28 | 44 | | 38 | 6425 | DEEP SEA CABLE EXPENSES | 37 | 0 | 12.662 | 54 | (1 | | 39
40 | 6426 | INTRABUILDING NETWORK CABLE EXPENSES | 69,154 | 47,426 | 12,662 | 437 | 8,62 | | 40 | 6431 | AERIAL WIRE EXPENSES CONDUIT SYSTEMS EXPENSES | 9,644 | 5,250 | 1,145 | 143 | 3,10 | | 41
42 | 6441
6410 | TOTAL CABLE AND WIRE FACILITIES EXPENSES | 203,667
7,101,789 | 8,010
3,897,045 | 2,499
1,028,058 | 37,675
283,281 | 155,489
1,893,408 | | | | | | | , , | | | | 43 | 650 | TOTAL PLANT SPECIFIC OPERATIONS EXPENSES | \$20,202,640 | \$7,928,999 | \$2,089,885 | \$1,446,259 | \$8,737,49 | ### TABLE 2.8-EXPENSES OF REPORTING LOCAL EXCHANGE CARRIERS YEAR ENDED DECEMBER 31, 1997--CONTINUED | | | ITEMS | AL | L REPORTING | LOCAL EXCHAN | IGE COMPANII | ES | |----------|--------------|---|----------------------|-----------------------|------------------|--------------|-------------------| | NO. | ACCT
NO. | | TOTAL 1/ | SALARIES
AND WAGES | BENEFITS | RENTS | OTHER
EXPENSES | | | | PLANT NONSPECIFIC OPERATIONS EXPENSES: | | | | | | | 44 | 6511 | PROPERTY HELD FOR FUTURE TELECOM USE EXPENSES | \$0 | \$0 | \$0 | \$0 | \$0 | | 45 | 6512 | PROVISIONING EXPENSES | 454,371 | 97,388 | 19,951 | 0 | 337,028 | | 46 | 660 | CLEARANCE - PROVISIONING | 357,406 | 81,335 | 17,287 | 0 | 258,784 | | 47 | 665 | NET BALANCE - PROVISIONING | 96,963 | 16,051 | 2,665 | 0 | 78,248 | | 48 | 6510 | OTHER PROPERTY, PLANT AND EQUIPMENT EXPENSES | 96,963 | 16,051 | 2,665 | 0 | 78,248 | | 49 | 6531 | POWER EXPENSES | 469,375 | 291 | 80 | 0 | 469,004 | | 50 | 6532 | NETWORK ADMINISTRATION EXPENSES | 771,686 | 499,424 | 122,045 | 0 | 150,221 | | 51 | 6533 | TESTING EXPENSES | 1,863,592 | 1,355,652 | 372,856 | 0 | 135,084 | | 52 | 6534 | PLANT OPERATIONS ADMINISTRATION EXPENSES | 4,107,362 | 2,579,974 | 684,350 | 0 | 843,041 | | 53 | 670 | CLEARANCE - PLANT OPERATIONS ADMINISTRATION | 1,743,604 | 1,324,102 | 338,200 | 0 | 81,303 | | 54 | 675 | NET BALANCE - PLANT OPERATIONS ADMINISTRATION | 2,363,757 | 1,255,872 | 346,151 | 0 | 761,736 | | 55 | 6535 | ENGINEERING EXPENSES | 1,897,433 | 895,277 | 241,950 | 0 | 760,199 | | 56 | 680 | CLEARANCE - ENGINEERING EXPENSES | 285,620 | 196,511 | 51,666 | 0 | 37,444 | | 57 | 685 | NET BALANCE - ENGINEERING EXPENSES | 1,611,808 | 698,763 | 190,285 | 0 | 722,754 | | 01 | 000 | THE PARTITION ENGINEERING EXCENSES | | 000,700 | 100,200 | | 122,104 | | 58 | 6530 | TOTAL NETWORK OPERATIONS EXPENSES | 7,080,217 | 3,810,004 | 1,031,421 | 0 | 2,238,798 | | 59 | 6540 | ACCESS EXPENSES | 1,464,237 | 1 | 2 | 0 | 1,464,234 | | | | DEPRECIATION AND AMORTIZATION EXPENSES: | | | | | | | 60 | 6561 | DEPRECIATION-TELECOM PLANT IN SERVICE | 21,156,291 | o | 0 | 0 | 21,156,291 | | 61 | 6562 | DEPRECIATION-PROP HELD FOR FUTURE TELECOM USE | 673 | 0 | 0 | 0 | 673 | | 62 | 6563 | AMORTIZATION EXPENSE-TANGIBLE | 204,460 | 0 | 0 | 0 | 204,460 | | 63 | 6564 | AMORTIZATION EXPENSE-INTANGIBLE | 6,428 | 0 | 0 | 0 | 6,428 | | 64 | 6565 | AMORTIZATION EXPENSE-OTHER | 92,336 | 0 | 0 | 0 | 92,336 | | 65 | 6560 | TOTAL DEPRECIATION AND AMORTIZATION EXPENSES | 21,460,189 | 0 | 0 | 0 | 21,460,189 | | 66 | 690 | TOTAL PLANT NONSPECIFIC OPERATIONS EXPENSES | 30,101,607 | 3,826,054 | 1,034,090 | 0 | 25,241,463 | | | | CUSTOMER OPERATIONS EXPENSES: | | | | | | | | | MARKETING EXPENSES: | | | | | | | 67 | 6611 | PRODUCT MANAGEMENT | 1,535,266 | 270,460 | 68,252 | 0 | 1,196,555 | | 68 | 6612 | SALES | 2,405,580 | 727,280 | 182,241 | 0 | 1,496,064 | | 69
70 | 6613
6610 | PRODUCT ADVERTISING TOTAL MARKETING EXPENSES | 999,513
4,940,356 | 9,575
1,007,317 | 2,608 | 0 | 987,323 | | 70 | 0010 | TOTAL WARRETING EXPENSES | 4,940,330 | 1,007,317 | 253,105 | 0 | 3,679,940 | | | | SERVICES EXPENSES: | | | | | | | 71 | 6621 | CALL COMPLETION SERVICES | 526,914 | 301,537 | 87,616 | 0 | 137,763 | | 72 | 6622 | NUMBER SERVICES | 1,609,921 | 832,429 | 243,235 | 0 | 534,261 | | 73 | 6623 | CUSTOMER SERVICES | 7,012,935 | 3,266,125 | 911,282 | 0 | 2,835,526 | | 74 | 6620 | TOTAL SERVICES EXPENSES | 9,149,771 | 4,400,089 | 1,242,130 | 0 | 3,507,553 | | 75 | 700 | TOTAL CUSTOMER OPERATIONS EXPENSES | 14,090,129 | 5,407,403 | 1,495,236 | 0 | 7,187,489 | | | | CORPORATE OPERATIONS EXPENSES: | | | | | | | 76 | 6711 | EXECUTIVE AND PLANNING EXPENSES: EXECUTIVE | 541,623 | 117,346 | 40,469 | 0 | 383,808 | | 76
77 | 6712 | PLANNING | | | | 0 | | | 78 | 6710 | TOTAL EXECUTIVE AND PLANNING EXPENSES | 110,779
652,401 | 35,428
152,777 | 10,457
50,927 | 0 | 64,891
448,699 | | | | GENERAL AND ADMINISTRATIVE EXPENSES: | | | | | | | 79 | 6721 | ACCOUNTING AND FINANCE | 849,445 | 249,716 | 66,173 | 0 | 533,552 | | 80 | 6722 | EXTERNAL RELATIONS | 892,902 | 225,243 | 61,770 | o | 605,887 | | 81 | 6723 | HUMAN RESOURCES | 942,478 | 240,312 | 83,462 | o | 618,706 | | 82 | 6724 | INFORMATION MANAGEMENT | 4,086,327 | 612,254 | 153,719 | 0 | 3,320,359 | | 83 | 6725 | LEGAL | 363,058 | 44,701 | 11,759 | 0 | 306,597 | | 84 | 6726 | PROCUREMENT | 226,325 | 48,037 | 14,787 | 0 | 163,504 | | 85 | 6727 | RESEARCH AND DEVELOPMENT | 217,425 | 12,298 | 2,629 | 0 | 202,498 | | 86 | 6728 | OTHER GENERAL AND ADMINISTRATIVE | 2,860,161 | 418,029 | 1,326 | 0 | 2,440,806 | | 87 | 6720 | TOTAL GENERAL AND ADMINISTRATIVE EXPENSES | 10,438,120 | 1,850,588 | 395,620 | 0 | 8,191,912 | | 88 | 6790 | PROVISION FOR UNCOLLECTIBLE NOTES RECEIVABLE | 28 | 0 | 0 | 0 | 28 | | 89 | 710 | TOTAL CORPORATE OPERATIONS EXPENSES | 11,090,549 | 2,003,366 | 446,546 | 0 | 8,640,637 | | 90 | 720 | TOTAL OPERATING EXPENSES | \$75,484,924 | \$19,165,826 | \$5,065,753 | \$1,446,259 | \$49,807,089 | # TABLE 2.8-EXPENSES OF REPORTING LOCAL EXCHANGE CARRIERS YEAR ENDED DECEMBER 31, 1997--CONTINUED | | | ITEMS | | REGIONAL BE | LL OPERATING | COMPANIES | | |----------|--------------|---|----------------------|-----------------------|------------------|--------------------|----------------------| | NO. | ACCT
NO. | | TOTAL 1/ | SALARIES
AND WAGES | BENEFITS | RENTS | OTHER
EXPENSES | | | | PLANT SPECIFIC OPERATIONS: | | | | | | | 4 | 0440 | NETWORK SUPPORT EXPENSES: | #200 F20 | #40.040 | C. C.0.7 | COE 004 | COCE 404 | | 1
2 | 6112
610 | MOTOR VEHICLE EXPENSES CLEARANCE - MOTOR VEHICLE | \$386,528
313,246 | \$19,843
30,827 | \$5,587
8,169 | \$95,934
52,897 | \$265,164
221,353 | | 3 | 615 | NET BALANCE - MOTOR VEHICLE | 73,282 | (10,984) | (2,582) | 43,037 | 43,811 | | Ü | 0.0 | THE BALL WAS INSTANCE | 10,202 | (10,001) | (2,002) | 10,007 | 10,011 | | 4 | 6113 | AIRCRAFT EXPENSES | 7,188 | 1 | 0 | 3 | 7,184 | | 5 | 620 | CLEARANCE - AIRCRAFT | 886 | 0 | 0 | 0 | 886 | | 6 | 625 | NET BALANCE - AIRCRAFT | 6,302 | 1 | 0 | 3 | 6,298 | | _ | | ODEOLAL BURDOOF VELICLE EVERNOES | | | | | | | 7 | 6114 | SPECIAL PURPOSE VEHICLE EXPENSES | 550 | 6 | 0 | 14 | 530 | | 8
9 | 630
635 | CLEARANCE - SPECIAL PURPOSE VEHICLE NET BALANCE - SPECIAL PURPOSE VEHICLE | 69
481 | 0 | 0 | 0
14 | 69
461 | | 3 | 000 | NET BALANCE OF EGIAL FOR OUE VEHICLE | 401 | - J | 0 | | 401 | | 10 | 6115 | GARAGE WORK EQUIPMENT EXPENSES | 5,529 | 184 | 55 | 38 | 5,252 | | 11 | 6116 | OTHER WORK EQUIPMENT EXPENSES | 171,386 | 5,400 | 936 | 3,676 | 161,374 | | 12 | 640 | CLEARANCE - OTHER WORK EQUIPMENT | 137,296 | 5,430 | 1,027 | 3,710 | 127,129 | | 13 | 645 | NET BALANCE - OTHER WORK EQUIPMENT | 34,090 | (30) | (91) | (34) | 34,245 | | 14 | 6110 | TOTAL NETWORK SUPPORT EXPENSES | 119,684 | (10,823) | (2,618) | 43,058 | 90,067 | | | | | | | | | | | 15 | 6121 | _GENERAL SUPPORT EXPENSES: LAND AND BUILDING EXPENSES | 1 551 450 | 105,736 | 29,871 | 401,252 | 1,014,599 | | 16 | 6122 | FURNITURE AND ARTWORKS EXPENSES | 1,551,458
125,808 | 1,242 | 434 | 4,028 | 120,104 | | 17 | 6123 | OFFICE EQUIPMENT EXPENSES | 227,448 | 44,210 | 12,835 | 73,762 | 96,641 | | 18 | 6124 | GENERAL PURPOSE COMPUTERS EXPENSES | 1,799,778 | 302,149 | 82,397 | 255,942 | 1,159,290 | | 19 | 6120 | TOTAL GENERAL SUPPORT EXPENSES | 3,704,492 | 453,337 | 125,537 | 734,984 | 2,390,634 | | | | | | | | | | | | | CENTRAL OFFICE SWITCHING EXPENSES: | | | | | | | 20 | 6211 | ANALOG ELECTRONIC EXPENSES | 402,631 | 225,361 | 62,725 | 6,985 | 107,560 | | 21
22 | 6212
6215 | DIGITAL ELECTRONIC EXPENSES ELECTRO-MECHANICAL EXPENSES | 2,128,229 | 877,198
451 | 243,805
144 | 72,300
0 | 934,926 | | 23 | 6210 | TOTAL CENTRAL OFFICE SWITCHING EXPENSES | 1,398
2,532,258 | 1,103,010 | 306,674 | 79,285 | 1,043,289 | | | | | | | | | | | 24 | 6220 | OPERATOR SYSTEMS EXPENSES | 97,318 | 7,389 | 1,627 | 9,741 | 78,561 | | | | CENTRAL OFFICE TRANSMISSION EXPENSES: | | | | | | | 25 | 6231 | RADIO SYSTEMS EXPENSES | 16,094 | 9,113 | 2,414 | 375 | 4,192 | | 26 | 6232 | CIRCUIT EQUIPMENT EXPENSES | 964,013 | 597,930 | 164,942 | 10,062 | 191,079 | | 27 | 6230 | TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES | 980,107 | 607,043 | 167,356 | 10,437 | 195,271 | | | |
INFORMATION ORIG/TERM EXPENSES: | | | | | | | 28 | 6311 | STATION APPARATUS EXPENSES | 239,037 | 18,175 | 5,522 | 1,004 | 214,336 | | 29 | 6341 | LARGE PRIVATE BRANCH EXCHANGE EXPENSES | 132,611 | 31,022 | 21,339 | 21 | 80,229 | | 30 | 6351 | PUBLIC TELEPHONE TERMINAL EQUIPMENT EXPENSES | 206,664 | 88,265 | 23,954 | 8,123 | 86,322 | | 31 | 6362 | OTHER TERMINAL EQUIPMENT EXPENSES | 1,811,363 | 1,008,588 | 275,610 | 10,194 | 516,971 | | 32 | 6310 | TOTAL INFORMATION ORIG/TERM EXPENSES | 2,389,675 | 1,146,050 | 326,425 | 19,342 | 897,858 | | | | _CABLE AND WIRE FACILITIES EXPENSES: | | | | | | | 33 | 6411 | POLE EXPENSES | 219,266 | 15,258 | 4,091 | 148,866 | 51,051 | | 34 | 6421 | AERIAL CABLE EXPENSES | 2,405,892 | 1,542,236 | 423,643 | 18,827 | 421,186 | | 35 | 6422 | UNDERGROUND CABLE EXPENSES | 657,470 | 398,520 | 102,830 | 5,322 | 150,798 | | 36 | 6423 | BURIED CABLE EXPENSES | 2,318,336 | 1,251,659 | 363,078 | 5,172 | 698,427 | | 37 | 6424 | SUBMARINE CABLE EXPENSES | 1,383 | 793 | 242 | 27 | 321 | | 38 | 6425 | DEEP SEA CABLE EXPENSES | 0 | 0 | 0 | 0 | 0 | | 39
40 | 6426
6431 | INTRABUILDING NETWORK CABLE EXPENSES AERIAL WIRE EXPENSES | 63,813 | 43,877 | 11,874 | 435 | 7,627 | | 40
41 | 6441 | CONDUIT SYSTEMS EXPENSES | 5,636
194,268 | 3,197
6,883 | 781
2,247 | 116
36,787 | 1,542
148,351 | | 42 | 6410 | TOTAL CABLE AND WIRE FACILITIES EXPENSES | 5,866,064 | 3,262,423 | 908,786 | 215,552 | 1,479,303 | | | | | | | | • | | | 43 | 650 | TOTAL PLANT SPECIFIC OPERATIONS EXPENSES | \$15,689,598 | \$6,568,429 | \$1,833,787 | \$1,112,399 | \$6,174,983 | ### TABLE 2.8-EXPENSES OF REPORTING LOCAL EXCHANGE CARRIERS YEAR ENDED DECEMBER 31, 1997--CONTINUED | | | · | | PEGIONAL PE | LL OPERATING | COMPANIES | | |-------------|--------------|--|------------------------|------------------------|--------------------|-------------|----------------------| | | | ITEMS | | | LL OPERATING | COMPANIES | | | LINE
NO. | ACCT
NO. | | TOTAL 1/ | SALARIES
AND WAGES | BENEFITS | RENTS | OTHER
EXPENSES | | | | PLANT NONSPECIFIC OPERATIONS EXPENSES: | | | | | | | 44 | 6511 | PROPERTY HELD FOR FUTURE TELECOM USE EXPENSES | \$0 | \$0 | \$0 | \$0 | \$0 | | 45 | 6512 | PROVISIONING EXPENSES | 245,628 | 45,329 | 8,447 | 0 | 191,852 | | 46 | 660 | CLEARANCE - PROVISIONING | 180,615 | 46,849 | 8,412 | 0 | 125,354 | | 47
48 | 665
6510 | NET BALANCE - PROVISIONING OTHER PROPERTY, PLANT AND EQUIPMENT EXPENSES | 65,013
65,013 | (1,520)
(1,520) | 35
35 | 0 | 66,498
66,498 | | 40 | 0310 | OTHER PROPERTY, PEANT AND EQUIPMENT EXPENSES | 03,013 | (1,520) | 33 | U | 00,430 | | 49 | 6531 | POWER EXPENSES | 363,069 | 243 | 75 | 0 | 362,751 | | 50 | 6532 | NETWORK ADMINISTRATION EXPENSES | 527,297 | 324,517 | 97,348 | 0 | 105,432 | | 51 | 6533 | TESTING EXPENSES | 1,557,170 | 1,143,531 | 334,816 | 0 | 78,823 | | 52
53 | 6534
670 | PLANT OPERATIONS ADMINISTRATION EXPENSES CLEARANCE - PLANT OPERATIONS ADMINISTRATION | 3,433,599
1,519,384 | 2,132,002
1,143,128 | 588,695
315,748 | 0 | 712,902
60,508 | | 53
54 | 675 | NET BALANCE - PLANT OPERATIONS ADMINISTRATION | 1,914,215 | 988,874 | 272,947 | 0 | 652,394 | | 34 | 073 | NET BALANCE - FLANT OF EIGHTONS ADMINISTRATION | 1,314,213 | 900,074 | 212,941 | U | 032,334 | | 55 | 6535 | ENGINEERING EXPENSES | 1,641,288 | 747,430 | 205,981 | 0 | 687,877 | | 56 | 680 | CLEARANCE - ENGINEERING EXPENSES | 239,882 | 166,395 | 44,173 | 0 | 29,314 | | 57 | 685 | NET BALANCE - ENGINEERING EXPENSES | 1,401,406 | 581,035 | 161,807 | 0 | 658,563 | | 58 | 6530 | TOTAL NETWORK OPERATIONS EXPENSES | 5,763,157 | 3,038,200 | 866,993 | 0 | 1,857,963 | | 59 | 6540 | ACCESS EXPENSES | 1,101,067 | 1 | 2 | 0 | 1,101,064 | | | | DEPRECIATION AND AMORTIZATION EXPENSES: | | | | | | | 60 | 6561 | DEPRECIATION-TELECOM PLANT IN SERVICE | 16,488,392 | 0 | 0 | 0 | 16,488,392 | | 61 | 6562 | DEPRECIATION-PROP HELD FOR FUTURE TELECOM USE | 144 | 0 | 0 | 0 | 144 | | 62 | 6563 | AMORTIZATION EXPENSE-TANGIBLE | 178,642 | o | o | 0 | 178,642 | | 63 | 6564 | AMORTIZATION EXPENSE-INTANGIBLE | 691 | 0 | 0 | 0 | 691 | | 64 | 6565 | AMORTIZATION EXPENSE-OTHER | 90,963 | 0 | 0 | 0 | 90,963 | | 65 | 6560 | TOTAL DEPRECIATION AND AMORTIZATION EXPENSES | 16,758,832 | 0 | 0 | 0 | 16,758,832 | | 66 | 690 | TOTAL PLANT NONSPECIFIC OPERATIONS EXPENSES | 23,688,069 | 3,036,681 | 867,030 | 0 | 19,784,357 | | | | CUSTOMER OPERATIONS EXPENSES: | | | | | | | 07 | 0044 | MARKETING EXPENSES: | 4 007 047 | 400 700 | 47.504 | | 4 050 007 | | 67 | 6611 | PRODUCT MANAGEMENT | 1,287,617 | 186,729 | 47,591 | 0 | 1,053,297 | | 68
69 | 6612
6613 | SALES PRODUCT ADVERTISING | 1,850,218
827,574 | 458,346
4,918 | 130,688
1,245 | 0 | 1,261,184
821,411 | | 70 | 6610 | TOTAL MARKETING EXPENSES | 3,965,409 | 649,993 | 179,524 | 0 | 3,135,892 | | | | | 5,555,155 | 0.10,000 | , | | 2,122,222 | | | | SERVICES EXPENSES: | | | | | | | 71 | 6621 | CALL COMPLETION SERVICES | 381,131 | 229,932 | 72,257 | 0 | 78,942 | | 72 | 6622 | NUMBER SERVICES | 1,287,617 | 709,672 | 216,639 | 0 | 361,306 | | 73 | 6623 | CUSTOMER SERVICES | 5,760,774 | 2,684,059 | 777,930 | 0 | 2,298,785 | | 74 | 6620 | TOTAL SERVICES EXPENSES | 7,429,522 | 3,623,663 | 1,066,826 | 0 | 2,739,033 | | 75 | 700 | TOTAL CUSTOMER OPERATIONS EXPENSES | 11,394,931 | 4,273,656 | 1,246,350 | 0 | 5,874,925 | | | | CORPORATE OPERATIONS EXPENSES: EXECUTIVE AND PLANNING EXPENSES: | | | | | | | 76 | 6711 | EXECUTIVE | 445,254 | 87,597 | 35,030 | 0 | 322,627 | | 77 | 6712 | PLANNING | 65,092 | 18,252 | 6,255 | 0 | 40,585 | | 78 | 6710 | TOTAL EXECUTIVE AND PLANNING EXPENSES | 510,346 | 105,849 | 41,285 | 0 | 363,212 | | | | _GENERAL AND ADMINISTRATIVE EXPENSES: | | | | | | | 79 | 6721 | ACCOUNTING AND FINANCE | 572,366 | 148,053 | 41,089 | 0 | 383,224 | | 80 | 6722 | EXTERNAL RELATIONS | 707,031 | 162,039 | 48,777 | 0 | 496,215 | | 81 | 6723 | HUMAN RESOURCES | 736,728 | 173,332 | 66,092 | ő | 497,304 | | 82 | 6724 | INFORMATION MANAGEMENT | 3,316,839 | 494,601 | 124,529 | o | 2,697,709 | | 83 | 6725 | LEGAL | 305,429 | 30,885 | 8,621 | 0 | 265,923 | | 84 | 6726 | PROCUREMENT | 193,346 | 39,965 | 10,672 | 0 | 142,709 | | 85 | 6727 | RESEARCH AND DEVELOPMENT | 172,285 | 12,085 | 2,574 | 0 | 157,626 | | 86 | 6728 | OTHER GENERAL AND ADMINISTRATIVE | 2,442,684 | 312,550 | 105,127 | o | 2,025,007 | | 87 | 6720 | TOTAL GENERAL AND ADMINISTRATIVE EXPENSES | 8,446,708 | 1,373,510 | 407,481 | 0 | 6,665,717 | | 88 | 6790 | PROVISION FOR UNCOLLECTIBLE NOTES RECEIVABLE | 0 | 0 | 0 | 0 | 0 | | 89 | 710 | TOTAL CORPORATE OPERATIONS EXPENSES | 8,957,054 | 1,479,359 | 448,766 | 0 | 7,028,929 | | 90 | 720 | TOTAL OPERATING EXPENSES | \$59,729,652 | \$15,358,125 | \$4,395,933 | \$1,112,399 | \$38,863,194 | | | 1 " | | , -, | ,, | . ,, | . , _,_,_, | ,, | ### TABLE 2.8-EXPENSES OF REPORTING LOCAL EXCHANGE CARRIERS YEAR ENDED DECEMBER 31, 1997--CONTINUED | | | ITEMS | отн | ER REPORTING | LOCAL EXCHA | NGE COMPAN | IES | |----------|--------------|--|--------------------|-----------------------|-----------------|---------------|--------------------| | NO. | ACCT
NO. | | TOTAL 1/ | SALARIES
AND WAGES | BENEFITS | RENTS | OTHER
EXPENSES | | | | PLANT SPECIFIC OPERATIONS: | | | | | | | | | NETWORK SUPPORT EXPENSES: | A.07.400 | 005.400 | A= 400 | 00.040 | 0.150.000 | | 1 | 6112 | MOTOR VEHICLE EXPENSES | \$187,108 | \$25,136 | \$5,133 | \$2,848 | \$153,992 | | 2 | 610
615 | CLEARANCE - MOTOR VEHICLE NET BALANCE - MOTOR VEHICLE | 155,467
31,639 | 21,285
3,851 | 4,461
673 | 195
2,652 | 129,533
24,459 | | 3 | 013 | NET BALANCE - WOTOK VEHICLE | 31,039 | 3,031 | 0/3 | 2,032 | 24,439 | | 4 | 6113 | AIRCRAFT EXPENSES | 13,890 | 0 | 0 | 1 | 13,889 | | 5 | 620 | CLEARANCE - AIRCRAFT | 5,203 | (16) | (2) | (137) | 5,359 | | 6 | 625 | NET BALANCE - AIRCRAFT | 8,687 | 16 | 2 | 138 | 8,530 | | 7 | C444 | CDECIAL DUDDOCE VELICLE EVDENCES | _ | | | 0 | _ | | 7
8 | 6114
630 | SPECIAL PURPOSE VEHICLE EXPENSES CLEARANCE - SPECIAL PURPOSE VEHICLE | 7 5 | 0 | 0 | 0 | 7
5 | | 9 | 635 | NET BALANCE - SPECIAL PURPOSE VEHICLE | 3 | 0 | 0 | 0 | 3 | | Ü | | NE : 5/12 11 (02 | | | | | | | 10 | 6115 | GARAGE WORK EQUIPMENT EXPENSES | 789 | 12 | 3 | 69 | 706 | | 11 | 6116 | OTHER WORK EQUIPMENT EXPENSES | 79,271 | 4,392 | 614 | 809 | 73,459 | | 12 | 640 | CLEARANCE - OTHER WORK EQUIPMENT | 70,846 | 3,684 | 530 | (10) | 66,643 | | 13 | 645 | NET BALANCE - OTHER WORK EQUIPMENT | 8,428 | 708 | 82 | 819 | 6,817 | | 14 | 6110 | TOTAL NETWORK SUPPORT EXPENSES | 49,549 | 4,589 | 763 | 3,683 | 40,516 | | | | _GENERAL SUPPORT EXPENSES: | | | | | | | 15 | 6121 | LAND AND BUILDING EXPENSES | 475,060 | 50,720 | 10,740 | 148,938 | 264,664 | | 16 | 6122 | FURNITURE AND ARTWORKS EXPENSES | 38,347 | 1,191 | 208 | 3,336 | 33,607 | | 17 | 6123 | OFFICE EQUIPMENT EXPENSES | 76,513 | 10,198 | 1,846 | 13,362 | 51,114 | | 18 | 6124 | GENERAL PURPOSE COMPUTERS EXPENSES | 665,314 | 19,076 | 5,034 | 31,745 | 609,461 | | 19 | 6120 | TOTAL GENERAL SUPPORT EXPENSES | 1,255,236 | 81,178 | 17,830 | 197,382 | 958,844 | | | | CENTRAL OFFICE SWITCHING EXPENSES: | | | | | | | 20 | 6211 | ANALOG ELECTRONIC EXPENSES | (24,667) | 11,793 | 2,345 | 6 | (38,817) | | 21 | 6212 | DIGITAL ELECTRONIC EXPENSES | 715,438 | 238,889 | 46,204 | 4,635 | 425,707 | | 22 | 6215 | ELECTRO-MECHANICAL EXPENSES | 9,207 | 6,866 | 726 | 186 | 1,429 | | 23 | 6210 | TOTAL CENTRAL OFFICE SWITCHING EXPENSES | 699,977 | 257,548 | 49,276 | 4,830 | 388,320 | | 24 | 6220 | OPERATOR SYSTEMS EXPENSES | 9,769 | 1,004 | 99 | 0 | 8,664 | | | | CENTRAL OFFICE TRANSMISSION EXPENSES. | | | | | | | 25 | 6231 | CENTRAL OFFICE TRANSMISSION EXPENSES: RADIO SYSTEMS EXPENSES | 6,773 | 3,340 | 1,109 | 279 | 2,047 | | 26 | 6232 | CIRCUIT EQUIPMENT EXPENSES | 162,426 | 96,881 |
20,415 | 4,658 | 40,474 | | 27 | 6230 | TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES | 169,200 | 100,223 | 21,525 | 4,939 | 42,517 | | | | | | | | | | | | | INFORMATION ORIG/TERM EXPENSES: | | 00.040 | 40.000 | =40 | 222.224 | | 28
29 | 6311
6341 | STATION APPARATUS EXPENSES LARGE PRIVATE BRANCH EXCHANGE EXPENSES | 408,551
160,240 | 82,916
43,229 | 16,839
4,493 | 712
272 | 308,084
112,239 | | 30 | 6351 | PUBLIC TELEPHONE TERMINAL EQUIPMENT EXPENSES | 113,872 | 19,561 | 4,242 | 39 | 90,030 | | 31 | 6362 | OTHER TERMINAL EQUIPMENT EXPENSES | 410,927 | 135,707 | 21,757 | 54,271 | 199,194 | | 32 | 6310 | TOTAL INFORMATION ORIG/TERM EXPENSES | 1,093,589 | 281,410 | 47,331 | 55,301 | 709,549 | | | | _CABLE AND WIRE FACILITIES EXPENSES: | | | | | | | 33 | 6411 | POLE EXPENSES | 91,567 | 5,176 | 1,080 | 56,742 | 28,571 | | 34 | 6421 | AERIAL CABLE EXPENSES | 493,757 | 292,479 | 59,599 | 702 | 140,978 | | 35 | 6422 | UNDERGROUND CABLE EXPENSES | 95,367 | 51,275 | 9,278 | 5,714 | 29,105 | | 36 | 6423 | BURIED CABLE EXPENSES | 535,859 | 278,749 | 47,870 | 3,595 | 205,647 | | 37 | 6424 | SUBMARINE CABLE EXPENSES | 374 | 212 | 37 | 1 | 127 | | 38 | 6425 | DEEP SEA CABLE EXPENSES | 37 | 0 | 0 | 54 | (18) | | 39 | 6426 | INTRABUILDING NETWORK CABLE EXPENSES | 5,341 | 3,549 | 788 | 2 | 1,002 | | 40 | 6431 | AERIAL WIRE EXPENSES | 4,008 | 2,053 | 364 | 27 | 1,564 | | 41
42 | 6441
6410 | CONDUIT SYSTEMS EXPENSES TOTAL CABLE AND WIRE FACILITIES EXPENSES | 9,399
1,235,725 | 1,127
634,622 | 252
119,272 | 888
67,729 | 7,134
414,105 | | 74 | 3710 | TO THE ORDER AND WINE I AGILITIES EXITENSES | 1,233,723 | 004,022 | 113,212 | 01,129 | 717,100 | | 43 | 650 | TOTAL PLANT SPECIFIC OPERATIONS EXPENSES | \$4,513,042 | \$1,360,570 | \$256,098 | \$333,860 | \$2,562,512 | ### TABLE 2.8-EXPENSES OF REPORTING LOCAL EXCHANGE CARRIERS YEAR ENDED DECEMBER 31, 1997--CONTINUED #### (AMOUNTS SHOWN IN THOUSANDS) | | | ITEMS | отні | ER REPORTING | LOCAL EXCHA | NGE COMPAN | IIES | |----------|--------------|---|----------------------|-----------------------|-----------------------|------------|----------------------| | NO. | ACCT
NO. | | TOTAL 1/ | SALARIES
AND WAGES | BENEFITS | RENTS | OTHER
EXPENSES | | 44 | 6511 | PLANT NONSPECIFIC OPERATIONS EXPENSES: PROPERTY HELD FOR FUTURE TELECOM USE EXPENSES | \$0 | \$0 | \$0 | \$0 | \$0 | | 45 | 6512 | PROVISIONING EXPENSES | 208,743 | 52,059 | 11,504 | 90 | 145,176 | | 46 | 660 | CLEARANCE - PROVISIONING | 176,791 | 34,486 | 8,875 | ő | 133,430 | | 47 | 665 | NET BALANCE - PROVISIONING | 31,950 | 17,571 | 2,630 | 0 | 11,750 | | 48 | 6510 | OTHER PROPERTY, PLANT AND EQUIPMENT EXPENSES | 31,950 | 17,571 | 2,630 | 0 | 11,750 | | 49 | 6531 | POWER EXPENSES | 106,306 | 48 | 5 | 0 | 106,253 | | 50 | 6532 | NETWORK ADMINISTRATION EXPENSES | 244,389 | 174,907 | 24,697 | 0 | 44,789 | | 51 | 6533 | TESTING EXPENSES | 306,422 | 212,121 | 38,040 | 0 | 56,261 | | 52 | 6534 | PLANT OPERATIONS ADMINISTRATION EXPENSES | 673,763 | 447,972 | 95,655 | 0 | 130,139 | | 53
54 | 670
675 | CLEARANCE - PLANT OPERATIONS ADMINISTRATION NET BALANCE - PLANT OPERATIONS ADMINISTRATION | 224,220
449,542 | 180,974
266,998 | 22,452
73,204 | 0 | 20,795
109,342 | | ٥. | | | 110,012 | 200,000 | 70,201 | | 100,012 | | 55 | 6535 | ENGINEERING EXPENSES | 256,145 | 147,847 | 35,969 | 0 | 72,322 | | 56 | 680 | CLEARANCE - ENGINEERING EXPENSES | 45,738 | 30,116 | 7,493 | 0 | 8,130 | | 57 | 685 | NET BALANCE - ENGINEERING EXPENSES | 210,402 | 117,728 | 28,478 | 0 | 64,191 | | 58 | 6530 | TOTAL NETWORK OPERATIONS EXPENSES | 1,317,060 | 771,804 | 164,428 | 0 | 380,835 | | 59 | 6540 | ACCESS EXPENSES | 363,170 | 0 | 0 | 0 | 363,170 | | | | DEPRECIATION AND AMORTIZATION EXPENSES: | | | | | | | 60 | 6561 | DEPRECIATION-TELECOM PLANT IN SERVICE | 4,667,899 | l ol | 0 | 0 | 4,667,899 | | 61 | 6562 | DEPRECIATION-PROP HELD FOR FUTURE TELECOM USE | 529 | ol | 0 | 0 | 529 | | 62 | 6563 | AMORTIZATION EXPENSE-TANGIBLE | 25,818 | 0 | 0 | 0 | 25,818 | | 63 | 6564 | AMORTIZATION EXPENSE-INTANGIBLE | 5,737 | 0 | 0 | 0 | 5,737 | | 64 | 6565 | AMORTIZATION EXPENSE-OTHER | 1,373 | 0 | 0 | 0 | 1,373 | | 65 | 6560 | TOTAL DEPRECIATION AND AMORTIZATION EXPENSES | 4,701,357 | 0 | 0 | 0 | 4,701,357 | | 66 | 690 | TOTAL PLANT NONSPECIFIC OPERATIONS EXPENSES | 6,413,538 | 789,373 | 167,060 | 0 | 5,457,106 | | | | CUSTOMER OPERATIONS EXPENSES: MARKETING EXPENSES: | | | | | | | 67 | 6611 | PRODUCT MANAGEMENT | 247,649 | 83,731 | 20,661 | o | 143,258 | | 68 | 6612 | SALES | 555,362 | 268,934 | 51,553 | ő | 234,880 | | 69 | 6613 | PRODUCT ADVERTISING | 171,939 | 4,657 | 1,363 | o | 165,912 | | 70 | 6610 | TOTAL MARKETING EXPENSES | 974,947 | 357,324 | 73,581 | 0 | 544,048 | | | | _SERVICES EXPENSES: | | | | | | | 71 | 6621 | CALL COMPLETION SERVICES | 145,783 | 71,605 | 15,359 | 0 | 58,821 | | 72 | 6622 | NUMBER SERVICES | 322,304 | 122,757 | 26,596 | О | 172,955 | | 73 | 6623 | CUSTOMER SERVICES | 1,252,161 | 582,066 | 133,352 | 0 | 536,741 | | 74 | 6620 | TOTAL SERVICES EXPENSES | 1,720,249 | 776,426 | 175,304 | 0 | 768,520 | | 75 | 700 | TOTAL CUSTOMER OPERATIONS EXPENSES | 2,695,198 | 1,133,747 | 248,886 | 0 | 1,312,564 | | | | CORPORATE OPERATIONS EXPENSES: EXECUTIVE AND PLANNING EXPENSES: | | | | | | | 76 | 6711 | EXECUTIVE | 96,369 | 29,749 | 5,439 | 0 | 61,181 | | 77 | 6712 | PLANNING | 45,687 | 17,176 | 4,202 | 0 | 24,306 | | 78 | 6710 | TOTAL EXECUTIVE AND PLANNING EXPENSES | 142,055 | 46,928 | 9,642 | 0 | 85,487 | | | | GENERAL AND ADMINISTRATIVE EXPENSES: | | | | | | | 79 | 6721 | ACCOUNTING AND FINANCE | 277,079 | 101,663 | 25,084 | 0 | 150,328 | | 80 | 6722 | EXTERNAL RELATIONS | 185,871 | 63,204 | 12,993 | 0 | 109,672 | | 81 | 6723 | HUMAN RESOURCES | 205,750 | 66,980 | 17,370 | 0 | 121,402 | | 82 | 6724 | INFORMATION MANAGEMENT | 769,488 | 117,653 | 29,190 | 0 | 622,650 | | 83 | 6725 | LEGAL | 57,629 | 13,816 | 3,138 | 0 | 40,674 | | 84 | 6726 | PROCUREMENT | 32,979 | 8,072 | 4,115 | 0 | 20,795 | | 85
86 | 6727 | RESEARCH AND DEVELOPMENT | 45,140 | 213 | (103 801) | 0 | 44,872 | | 86
87 | 6728
6720 | OTHER GENERAL AND ADMINISTRATIVE TOTAL GENERAL AND ADMINISTRATIVE EXPENSES | 417,477
1,991,412 | 105,479
477,078 | (103,801)
(11,861) | 0 | 415,799
1,526,195 | | 88 | 6790 | PROVISION FOR UNCOLLECTIBLE NOTES RECEIVABLE | 28 | 0 | 0 | 0 | 28 | | 89 | 710 | TOTAL CORPORATE OPERATIONS EXPENSES | | | | 0 | | | | | | 2,133,495 | 524,007 | (2,220) | | 1,611,708 | | 90 | 720 | TOTAL OPERATING EXPENSES | \$15,755,272 | \$3,807,701 | \$669,820 | \$333,860 | \$10,943,895 | NOTE: DETAIL MAY NOT MATCH TOTALS BECAUSE OF NECESSARY ROUNDINGS. 1/ SEE TABLE 2.9 FOR DATA OF INDIVIDUAL CARRIERS. # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED | | | (DOLLAR AMOUN | NIS SHOWN IN THOUSAN | D3) | I | | |-------------|-------------|--|---|-------------------------------------|--|--| | LINE
NO. | ACCT
NO. | ITEMS | ALL 1 REPORTING LOCAL EXCHANGE COMPANIES | 2 REGIONAL BELL OPERATING COMPANIES | OTHER 3 REPORTING LOCAL EXCHANGE COMPANIES | AM 4 ILLINOIS BELL TELEPHONE CO. d/b/a AMERITECH OR AMERITECH ILLINOIS | | | | | * | * | * | | | | | BALANCE SHEET ACCOUNTS - ASSETS | | | | | | | | CURRENT ASSETS: | | | | | | | | CASH AND EQUIVALENTS: | | | | | | | 1130 | CASH | \$26,708 | (\$31,297) | \$58,005 | \$0 | | | 1140 | SPECIAL CASH DEPOSITS | 438,200 | 430,937 | 7,263 | 20,912 | | | 1150 | WORKING CASH ADVANCES | 5,670 | 2,931 | 2,739 | (21) | | | 1160 | TEMPORARY INVESTMENTS | 347,401 | 279,533 | 67,868 | 200 | | 5 | 1120 | CASH AND EQUIVALENTS | 817,977 | 682,104 | 135,873 | 21,091 | | | | NONCASH CURRENT (EXCLUDING PREPAYMENTS): | | | | | | 6 | 1180 | TELECOMMUNICATIONS ACCOUNTS RECEIVABLE | 19,805,224 | 15,708,887 | 4,096,337 | 905,946 | | 7 | 1181 | ACCOUNTS RECEIVABLE ALLOWANCE - TELECOM | 1,287,636 | 998,708 | 288,928 | 78,200 | | 8 | 1190 | OTHER ACCOUNTS RECEIVABLE | 1,846,263 | 1,241,450 | 604,813 | 68,752 | | 9 | 1191 | ACCOUNTS RECEIVABLE ALLOWANCE - OTHER | 45,568 | 18,948 | 26,620 | 995 | | | 1200 | NOTES RECEIVABLE | 156,040 | 60,961 | 95,079 | 1 | | | 1201 | NOTES RECEIVABLE ALLOWANCE | 0 | 0 | 0 | 0 | | | 1210 | INTEREST AND DIVIDENDS RECEIVABLE | 56,103 | 40,327 | 15,776 | (37) | | | 1220 | INVENTORIES | 1,296,546 | 960,946 | 335,600 | 10,808 | | 14 | 120 | TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) | 21,826,973 | 16,994,915 | 4,832,058 | 906,275 | | | | PREPAYMENTS: | | | | | | 15 | 1290 | PREPAID RENTS | 27,848 | 26,582 | 1,266 | 0 | | 16 | 1300 | PREPAID TAXES | 224,104 | 188,396 | 35,708 | 843 | | 17 | 1310 | PREPAID INSURANCE | 43,209 | 26,963 | 16,246 | 997 | | 18 | 1320 | PREPAID DIRECTORY EXPENSES | 133,772 | 87,841 | 45,931 | 727 | | 19 | 1330 | OTHER PREPAYMENTS | 603,770 | 575,550 | 28,220 | 22,012 | | 20 | 1280 | TOTAL PREPAYMENTS | 1,032,703 | 905,332 | 127,371 | 24,579 | | 21 | 1350 | OTHER CURRENT ASSETS | 193,697 | 175,826 | 17,871 | 0 | | 22 | 130 | TOTAL CURRENT ASSETS | 23,871,356 | 18,758,177 | 5,113,179 | 951,945 | | | | NONCURRENT ASSETS: | | | | | | 23 | 1401 | INVESTMENTS IN AFFILIATED COMPANIES | 2,988,568 | 1,877,463 | 1,111,105 | 113,883 | | 24 | 1402 | INVESTMENTS IN NONAFFILIATED COMPANIES | 68,195 | 47,233 | 20,962 | 1,089 | | 25 | 1406 | NONREGULATED INVESTMENTS | 7,629 | 7,633 | (4) | 7,633 | | 26 | 1407 | UNAMORTIZED DEBT ISSUANCE EXPENSE | 381,988 | 276,112 | 105,876 | 18,519 | | 27 | 1408 | SINKING FUNDS | 609 | 0 | 609 | 0 | | 28 | ı | OTHER NONCURRENT ASSETS | 4,918,188 | 2,237,735 | 2,680,453 | 374,525 | | | 1437 | DEFERRED TAX REGULATORY ASSETS | 2,446,350 | 2,049,266 | 397,084 | 66,743 | | 30 | |
DEFERRED MAINTENANCE AND RETIREMENTS | 10,715 | 0 | 10,715 | 0 | | 31 | 1439 | DEFERRED CHARGES | 1,268,252 | 906,164 | 362,088 | 36,273 | | 32 | ı | OTHER JURISDICTIONAL ASSETS-NET | 2,339,007 | 1,951,717 | 387,290 | 116,094 | | 33 | 150 | TOTAL NONCURRENT ASSETS | 14,429,508 | 9,353,323 | 5,076,185 | 734,759 | | | | PLANT: | | | | | | 34 | 2001 | TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) | 303,809,423 | 237,913,922 | 65,895,501 | 9,565,522 | | | 2002 | PROPERTY HELD FOR FUTURE TELECOM USE | 9,508 | 7,677 | 1,831 | 1 | | | 2003 | TELECOM PLANT UNDER CONSTRUCTION (TPUC) | 4,242,105 | 3,166,057 | 1,076,048 | 75,371 | | | 2004 | RESERVED | NA | NA NA | NA | NA | | | 2005 | TELECOMMUNICATIONS PLANT ADJUSTMENT | 372,458 | 6,974 | 365,484 | 1,478 | | | 2006 | NONOPERATING PLANT | 344,804 | 253,769 | 91,035 | 21,270 | | | 2007 | GOODWILL | 42,917 | 42,917 | 0 | 41,809 | | 41 | 210 | TOTAL PLANT | 308,821,217 | 241,391,316 | 67,429,901 | 9,705,451 | | | | TPIS - GENERAL SUPPORT: | | | | | | 42 | 2111 | LAND | 1,302,689 | 1,017,743 | 284,946 | 37,480 | | 43 | 2112 | MOTOR VEHICLES | 2,802,305 | 2,038,037 | 764,268 | 88,671 | | 44 | 2113 | AIRCRAFT | 40,847 | 1,876 | 38,971 | 0 | | | 2114 | SPECIAL PURPOSE VEHICLES | 2,231 | 1,880 | 351 | 0 | | 46 | 2115 | GARAGE WORK EQUIPMENT | 107,805 | 89,031 | 18,774 | 5,964 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | LINE
NO. | ACCT
NO. | ITEMS | ALL 1 REPORTING LOCAL EXCHANGE COMPANIES | 2 REGIONAL BELL OPERATING COMPANIES | OTHER 3 REPORTING LOCAL EXCHANGE COMPANIES | AM 4 ILLINOIS BELL TELEPHONE CO. d/b/a AMERITECH OR AMERITECH ILLINOIS | |-------------|--------------|---|--|-------------------------------------|--|--| | 47 | 2116 | OTHER WORK EQUIPMENT | 2,484,664 | 1,892,625 | 592,039 | 106,647 | | 48 | 2121 | BUILDINGS | 22,593,669 | 18,308,914 | 4,284,755 | 820,852 | | 49 | 2122 | FURNITURE | 484,974 | 248,056 | 236,918 | 16,159 | | 50 | 2123 | OFFICE EQUIPMENT | 2,084,831 | 1,367,677 | 717,154 | 22,632 | | 51 | 2124 | GENERAL PURPOSE COMPUTERS | 10,272,870 | 9,013,205 | 1,259,665 | 187,020 | | 52 | 2110 | TOTAL LAND & SUPPORT ASSETS | 42,176,886 | 33,979,044 | 8,197,842 | 1,285,425 | | | | TPIS - CENTRAL OFFICE SWITCHING: | | | | | | 53 | 2211 | ANALOG ELECTRONIC SWITCHING | 6,923,001 | 6,610,602 | 312,399 | 272,837 | | 54 | 2212 | DIGITAL ELECTRONIC SWITCHING | 53,064,407 | 39,230,692 | 13,833,715 | 1,828,050 | | 55 | 2215.1 | STEP-BY-STEP SWITCHING | 66,015 | 54 | 65,961 | 0 | | | 2215.2 | CROSSBAR SWITCHING | 9,670 | 61 | 9,609 | 0 | | | 2215.3 | OTHER ELECTRO-MECHANICAL SWITCHING | 11,373 | 0 | 11,373 | 0 | | | 2215 | ELECTRO-MECHANICAL SWITCHING | 87,057 | 115 | | 0 | | 59 | 2210 | TOTAL CENTRAL OFFICE SWITCHING | 60,074,465 | 45,841,409 | 14,233,056 | 2,100,887 | | 60 | 2220 | OPERATOR SYSTEMS | 954,529 | 760,198 | 194,331 | 41,072 | | | | TPIS - CENTRAL OFFICE TRANSMISSION: | | | | | | | 2231.1 | SATELLITE AND EARTH STATION FACILITIES | 17 | 17 | | 6 | | | 2231.2 | OTHER RADIO FACILITIES | 1,363,998 | 952,098 | | 11,547 | | | 2231 | RADIO SYSTEMS | 1,364,015 | 952,115 | | 11,553 | | | 2232 | CIRCUIT EQUIPMENT | 57,760,448 | 47,638,360 | | 1,763,953 | | 65 | 2230 | TOTAL CENTRAL OFFICE TRANSMISSION | 59,124,463 | 48,590,475 | 10,533,988 | 1,775,506 | | | 0044 | TPIS - INFORMATION ORIG/TERM: | 220.460 | 26 602 | 202 776 | 2 204 | | | 2311 | STATION APPARATUS | 330,468 | 26,692 | · · | 3,294 | | | 2321
2341 | CUSTOMER PREMISES WIRING LARGE PRIVATE BRANCH EXCHANGES | 143,466
173,397 | 142,672
133,619 | | 142,672
10,730 | | | 2351 | PUBLIC TELEPHONE TERMINAL EQUIPMENT | 1,339,538 | 1,133,521 | 206,017 | 55,708 | | | 2362 | OTHER TERMINAL EQUIPMENT | 2,956,927 | 2,383,164 | · · | 87,759 | | | 2310 | TOTAL INFORMATION ORIGINATION/TERMINATION | 4,943,798 | 3,819,668 | | 300,163 | | | | TPIS - CABLE & WIRE FACILITIES: | , , | , , | | , | | 72 | 2411 | POLES | 6,055,621 | 4,362,055 | 1,693,566 | 98,822 | | 73 | 2421 | AERIAL CABLE | 31,701,649 | 23,708,122 | 7,993,527 | 575,254 | | | 2422 | UNDERGROUND CABLE | 26,137,170 | 21,275,134 | | 1,063,839 | | | 2423 | BURIED CABLE | 50,994,748 | 37,309,317 | | 1,428,936 | | | 2424 | SUBMARINE CABLE | 99,621 | 82,351 | | 624 | | | 2425 | DEEP SEA CABLE | 17,793 | 0 | , | 0 | | | 2426 | INTRABUILDING NETWORK CABLE | 2,308,327 | 2,149,986 | | 121,993 | | | 2431 | AERIAL WIRE | 189,931 | 102,145 | · · | 0 | | | | CONDUIT SYSTEMS | 17,031,426
134,536,289 | 14,297,632
103,286,742 | | 739,554 | | | 2410
240 | TOTAL CABLE AND WIRE FACILITIES TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) | 301,810,434 | | | 4,029,022
9,532,075 | | 02 | 210 | TPIS - AMORTIZABLE ASSETS: | 301,010,101 | 200,211,000 | 00,002,000 | 0,002,010 | | 83 | 2681 | CAPITAL LEASES | 750,435 | 691,634 | 58,801 | 9,190 | | | 2682 | LEASEHOLD IMPROVEMENTS | 1,159,042 | 926,997 | · · | 24,257 | | | 2680 | TOTAL AMORTIZABLE TANGIBLE ASSETS | 1,909,479 | 1,618,631 | · · | 33,447 | | | 2690 | INTANGIBLES | 89,512 | 17,755 | | 0 | | 87 | 260 | TOTAL TELECOMMUNICATIONS PLANT IN SERVICE | 303,809,423 | 237,913,922 | | 9,565,522 | | | | DEPRECIATION AND AMORTIZATION: | | | | | | 88 | 3100 | ACCUMULATED DEPRECIATION - TPIS | 148,162,667 | 116,362,980 | 31,799,687 | 4,690,446 | | | 3200 | ACCUMULATED DEPRECIATION - PHFTU | 1,429 | 536 | | | | | 3300 | ACCUMULATED DEPRECIATION - NONOPERATING | 81,710 | 42,028 | | 2,453 | | | 3410 | ACCUMULATED AMORTIZATION - CAPITALIZED LEASES | 371,791 | 347,172 | · · | 5,057 | | 92 | 3420 | ACCUMULATED AMORTIZATION - LEASEHOLD IMPROVE. | 636,192 | 503,047 | 133,145 | 15,106 | | 93 | 3400 | TOTAL ACCUMULATED AMORTIZATION - TANGIBLE | 1,007,981 | 850,219 | 157,762 | 20,163 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | LINE
NO. | ACCT | | ALL
1 REPORTING
LOCAL | 2 REGIONAL
BELL | OTHER 3 REPORTING LOCAL | AM
4 ILLINOIS BELL | |-------------|------|---|-----------------------------------|----------------------------------|-------------------------------|---| | | NO. | ITEMS | EXCHANGE
COMPANIES | OPERATING
COMPANIES | EXCHANGE
COMPANIES | TELEPHONE CO. d/b/a AMERITECH OR AMERITECH ILLINOIS | | | | | * | * | * | | | 94 | 3500 | ACCUMULATED AMORTIZATION - INTANGIBLE | 10,913 | 2,279 | 8,634 | 0 | | 95 | 3600 | ACCUMULATED AMORTIZATION - OTHER | 29,411 | 2,012 | 27,399 | 0 | | 96 | 340 | TOTAL DEPRECIATION AND AMORTIZATION | 149,294,114 | 117,260,054 | 32,034,060 | 4,713,062 | | 97 | 350 | NET PLANT | 159,527,100 | 124,131,262 | 35,395,838 | 4,992,389 | | 98 | 360 | TOTAL ASSETS | 197,827,963 | 152,242,762 | 45,585,201 | 6,679,093 | | | | BALANCE SHEET ACCOUNTS - LIABILITIES | | | | | | | | CURRENT LIABILITIES: | | | | | | 99 | 4010 | ACCOUNTS PAYABLE | 14,646,660 | 12,711,527 | 1,935,133 | 358,084 | | | 4020 | NOTES PAYABLE | 7,717,756 | 5,490,769 | 2,226,987 | 1,077,582 | | | 4030 | ADVANCE BILLING AND PAYMENTS | 2,432,358 | 1,948,872 | 483,486 | 82,664 | | | 4040 | CUSTOMERS' DEPOSITS | 332,979 | 258,576 | 74,403 | 5,168 | | | 4050 | CURRENT MATURITIES - LONG-TERM DEBT | 1,688,398 | 1,400,480 | 287,918 | 0 | | | 4060 | CURRENT MATURITIES - CAPITAL LEASES | 124,894 | 119,658 | 5,236 | 932 | | | | | | · · | · | | | | 4070 | INCOME TAXES - ACCRUED | 271,391 | 309,147 | (37,756) | (4,649) | | | 4080 | OTHER TAXES - ACCRUED | 1,625,218 | 1,294,469 | 330,749 | 68,936 | | | 4100 | NET CURRENT DEFERRED OPERATING INCOME TAXES | (522,859) | (417,410) | (105,449) | (35,313) | | 108 | 4110 | NET CURRENT DEFERRED NONOPERATING INCOME TAXES | (103,640) | (89,981) | (13,659) | 0 | | 109 | 4120 | OTHER ACCRUED LIABILITIES | 5,568,555 | 4,160,308 | 1,408,247 | 198,181 | | 110 | 4130 | OTHER CURRENT LIABILITIES | 1,874,820 | 1,116,157 | 758,663 | 1,345 | | 111 | 410 | TOTAL CURRENT LIABILITIES | 35,656,531 | 28,302,572 | 7,353,959 | 1,752,930 | | | | LONG-TERM DEBT: | | | | | | 112 | 4210 | FUNDED DEBT | 44,168,956 | 35,307,376 | 8,861,580 | 1,025,000 | | | 4220 | PREMIUM ON LONG-TERM DEBT | 63,786 | 9,985 | 53,801 | 0 | | | 4230 | DISCOUNT ON LONG-TERM DEBT | 600,622 | 552,616 | 48,006 | 14,927 | | | 4240 | REACQUIRED DEBT | 000,022 | 0.00 | 40,000 | 14,327 | | | | | | | v | 2 204 | | | 4250 | OBLIGATIONS UNDER CAPITAL LEASES | 295,851 | 260,562 | 35,289 | 3,221 | | | 4260 | ADVANCES FROM AFFILIATED COMPANIES | 729,182 | 20,000 | 709,182 | 0 | | | 4270 | OTHER LONG-TERM DEBT | 115,066 | 95,703 | 19,363 | 0 | | 119 | 420 | TOTAL LONG-TERM DEBT | 44,772,218 | 35,141,010 | 9,631,208 | 1,013,294 | | | | OTHER LIABILITIES AND DEFERRED CREDITS: | | | | | | 120 | 4310 | OTHER LONG-TERM LIABILITIES | 13,792,158 | 11,770,841 | 2,021,317 | 533,764 | | 121 | 4320 | UNAMORTIZED OPERATING INVEST TAX CREDITS-NET | 1,860,843 | 1,703,206 | 157,637 | 60,827 | | 122 | 4330 | UNAMORTIZED NONOPERATING INVEST TAX CREDITS-NET | 0 | 0 | 0 | 0 | | 123 | 4340 | NET NONCURRENT DEF OPERATING INCOME TAXES | 21,660,346 | 16,392,110 | 5,268,236 | 813,512 | | 124 | 4341 | NET DEFERRED TAX LIABILITY ADJUSTMENTS | (893,274) | (809,950) | (83,324) | (23,814) | | | 4350 | NET NONCURRENT DEF NONOPERATING INCOME TAXES | (117,758) | (130,777) | 13,019 | 7,972 | | - 1 | 4360 | OTHER DEFERRED CREDITS | 1,215,784 | 977,814 | 237,970 | 38,131 | | 127 | | DEFERRED TAX REGULATORY LIABILITY | 3,341,318 | 2,862,668 | 478,650 | 90,557 | | | 4370 | OTHER JURIS LIABILITIES/DEFERRED CREDITS-NET | 4,846,837 | 3,906,197 | 940,640 | 988,339 | | 129 | 430 | TOTAL OTHER LIABILITIES AND DEFERRED CREDITS | 45,706,250 | 36,672,109 | 9,034,141 | 2,509,288 | | | | STOCKHOLDERS' EQUITY: | | | | |
| 120 | 4510 | CAPITAL STOCK | 32,722,456 | 26,272,367 | 6,450,089 | 1,638,762 | | | | | | | | | | | 4520 | ADDITIONAL PAID-IN CAPITAL | 16,667,273 | 12,874,826 | 3,792,447 | 66,274 | | | 4530 | TREASURY STOCK | (4,353) | | (4,353) | | | | 4540 | OTHER CAPITAL | 706,210 | 83,688 | 622,522 | 0 | | | 4550 | RETAINED EARNINGS | 21,601,380 | 12,896,190 | 8,705,190 | (301,455) | | 135 | 440 | TOTAL STOCKHOLDERS' EQUITY | 71,692,966 | 52,127,071 | 19,565,895 | 1,403,581 | | 136 | 450 | TOTAL LIABILITIES & STOCKHOLDERS' EQUITY | 197,827,963 | 152,242,762 | 45,585,201 | 6,679,093 | | 137 | 460 | RETAINED EARNINGS (BEGINNING-OF-YEAR) | 21,505,769 | 12,700,469 | 8,805,300 | (383,512) | | 101 | 465 | NET INCOME | 11,542,555 | 7,860,585 | 3,681,970 | 599,541 | | 138 | 700 | | | | | i I | | | 470 | DIVIDENDS DECLARED | 12,825,859 | 8,737,569 | 4,088,290 | 517,484 | | 138
139 | | | | | | 517,484 | | 138 | 470 | DIVIDENDS DECLARED MISCELLANEOUS DEBITS MISCELLANEOUS CREDITS | 12,825,859
91,805
1,470,715 | 8,737,569
89,269
1,161,974 | 4,088,290
2,536
308,741 | 517,484
0
0 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | LINE ACCT ITEMS EXCHANGE OPERATING EXCHANGE d/b/a A NO. COMPANIES COMPANIES COMPANIES OR AN | AM ILLINOIS BELL | | 3 | REGIONAL | 2 | | | | | |--|--|-----------|-----|-------------|---------|---------------------------------------|---|------|------| | REVENUE ACCOUNTS | TELEPHONE CO.
I/b/a AMERITECH
OR AMERITECH
ILLINOIS | | | | | | | | | | REVENUE ACCOUNTS | | * | | * | L | * | WOODE OT TEMENT ASSOCIATE | | | | LOCAL NETWORK SERVICE REVENUES: 36,372,228 29,395,541 6,976,687 144 5002 OFTOMAL EXTENDED AREA REVENUES 1,518,109 1,331,533 186,516 160 | | | | | | | | | | | 143 5001 BASIC AREA REVENUES 36.372,228 29.395,541 6.976,687 144 5002 OPTIONAL EXTENDED AREA REVENUES 351,802 229,302 121,870 145 5003 CELLULAR MOBILE SERVICE REVENUES 351,802 229,302 121,870 147 510 BASIC LOCAL SERVICE REVENUES 123,046 113,416 9,630 147 510 BASIC LOCAL SERVICE REVENUES 38.365,195 31,070,482 7,294,703 148 5010 DUBLIC TELEPHONE REVENUES 5' 446,714 389,304 56,810 149 5040 LOCAL PRIVATE LINE REVENUES 14,23,197 1,186,027 237,170 150 5050 OTHER LOCAL EXCHANGE REVENUES 11,33,43 56,965 17,648 151 5060 OTHER LOCAL EXCHANGE REVENUES STILLEMENTS 21,314 21,406 92 152 5069 OTHER LOCAL EXCHANGE REVENUES STILLEMENTS 21,314 21,406 92 153 520 LOCAL NETWORK SERVICE REVENUES 52,040,170 42,460,592 9,579,578 154 5061 SOBER SERVENUES 11,752,064 8,763,815 2,988,239 155 5062 SWITCHED ACCESS REVENUES 11,752,064 8,763,815 2,988,239 156 5063 SPECIAL ACCESS REVENUES 31,752,064 8,763,815 2,988,239 157 5064 STATE ACCESS REVENUES 31,976,653 24,053,644 7,922,029 155 5100 LONG DISTANCE METWORK SERVICES REVENUES 31,976,653 24,053,644 7,922,029 156 5101 LONG DISTANCE METWORK SERVICES REVENUES 31,976,653 24,053,644 7,922,029 157 5101 LONG DISTANCE METWORK SERVICES REVENUES 241,748 204,119 37,629 156 5101 LONG DISTANCE METWORK SERVINES 241,748 204,119 37,629 157 5101 LONG DISTANCE METWORK SERVINES 33,817 287,199 69,98 157 5101 LONG DISTANCE REVENUES 33,8197 287,199 69,98 158 5121 LONG DISTANCE REVENUES 33,8197 287,199 69,98 157 5101 LONG DISTANCE REVENUES 33,8197 287,199 69,98 158 5122 LONG DISTANCE REVENUES 33,8197 287,199 69,98 158 5122 LONG DISTANCE REVENUES 36,96 34,440 34,966 159 5102 LONG DISTANCE REVENUES 36,96 34,440 34,966 157 5102 DISTANCE METW | | | | | | | REVENUE ACCOUNTS | | | | 144 5002 | 4 700 000 | 0.070.007 | | 20 205 544 | | 20, 270, 220 | | 5004 | 4.40 | | 145 5003 CELLULAR MOBILE SERVICE REVENUES 351,802 229,932 121,870 146 5004 OTHER MOBILE SERVICES REVENUES 123,046 113,416 9,630 147 510 BASIC LOCAL SERVICE REVENUES 38,365,185 31,070,482 7,294,703 148 5010 DUBLIC TELEPHONE REVENUES 446,714 389,904 56,810 149 5040 LOCAL PRIVATE LINE REVENUES 1,423,197 1,186,027 237,170 150 5050 CUSTOMER PERHESSES REVENUES 11,3343 56,955 17,648 151 5050 OTHER LOCAL EXCHANGE REVENUES STITLEMENTS 21,314 21,406 92 152 5059 OTHER LOCAL EXCHANGE REVENUES STITLEMENTS 21,314 21,406 92 153 520 LOCAL NETWORK SERVICE REVENUES 7,694,445 6,268,026 1,426,419 154 5081 END USER REVENUES STITLEMENTS 11,752,054 8,763,815 2,988,239 155 5092 SWITCHED ACCESS REVENUES 11,752,054 8,763,815 2,988,239 156 5093 SPECIAL ACCESS REVENUES 17,922,746 5,170,755 2,801,991 157 5094 STATE ACCESS REVENUES 31,976,653 24,953,624 7,922,029 158 5090 LONG DISTANCE METWORK SERVICES REVENUES 3,976,633 24,953,624 7,922,029 159 5100 LONG DISTANCE METWORK SERVICES REVENUES 31,976,653 24,953,624 7,922,029 159 100 LONG DISTANCE METWORK SERVINES 31,976,653 24,953,624 7,922,029 159 110 LONG DISTANCE METWORK SERVINES 241,748 204,119 37,629 150 1511 LONG DISTANCE MEYENUES 241,748 204,119 37,629 150 1511 LONG DISTANCE MEYENUES 241,748 204,119 37,629 150 1512 LONG DISTANCE PRIVARE METWORK REVENUES 338,187 287,189 6,998 150 1512 LONG DISTANCE REVENUES 338,187 287,189 6,998 151 1512 LONG DISTANCE PRIVARE METWORK REVENUES 338,187 287,189 6,998 1516 1512 LONG DISTANCE REVENUES 338,187 287,189 6,998 1516 1512 LONG DISTANCE REVENUES 338,187 287,189 6,998 1516 1512 LONG DISTANCE PRIVARE METWORK REVENUES 36,090 27,000 27,14 6,100 1516 1512 LONG DISTANCE REVENUES 36,090 77,281 180,80 | 1,700,990
(89) | | | | | 1 ' ' | | | | | 146 5004 | 25,551 | | | | | 1 ' ' 1 | | | | | 148 5010 | (18) | , | | , | | · · · · · · · · · · · · · · · · · · · | | | | | 149 5000 LOCAL PRIVATE LINE REVENUES 1,423,197 1,186,027 237,170 150 5050 OTHER LOCAL EXCHANGE REVENUES 113,343 9,689 17,648 151 5050 OTHER LOCAL EXCHANGE REVENUES 11,670,418 9,687,076 1,973,340 152 5050 OTHER LOCAL EXCHANGE REVENUES 12,1314 21,406 (92) 153 520 LOCAL NETWORK SERVICE REVENUES 52,040,170 42,460,592 9,579,578 NETWORK ACCESS REVENUES 7,694,445 6,268,026 1,426,419 154 5061 END USER REVENUES 7,694,445 6,268,026 1,426,419 155 5062 SWITCHED ACCESS REVENUES 11,752,054 8,763,815 2,988,239 157 5064 STATE ACCESS REVENUES 4,556,412 3,851,028 705,384 157 5064 STATE ACCESS REVENUES 7,972,746 5,170,755 2,801,991 158 5060 TOTAL INTERVORK ACCESS REVENUES 31,975,653 24,053,624 7,922,029 LONG DISTANCE METWORK SERVICES REVENUES 31,975,663 24,053,624 7,922,029 LONG DISTANCE MESSAGE REVENUES 24,1748 204,119 37,629 150 1511 LONG DISTANCE MESSAGE REVENUES 241,748 204,119 37,629 151 5112 LONG DISTANCE NORTH CONTACT REVENUES 223,156 205,644 26,512 151 5112 LONG DISTANCE PRIVARIA CHEVENUES 232,156 205,644 26,512 151 5112 LONG DISTANCE PRIVARE PREVENUES 27,692 26,155 1,537 151 512 SUBVOICE GRADE LONG DISTANCE PREVENUES 30,000 2,596
404 157 5125 DISTANCE RIVARD CHEVENUES 30,000 2,596 404 157 5125 DISTANCE RIVARD REVENUES 60,722 2,047 5,8675 151 5125 DISTANCE RIVARD REVENUES 60,722 2,047 5,8675 151 5126 DISTANCE RIVARD REVENUES 60,722 2,047 5,8675 151 5126 DISTANCE RIVARD REVENUES 60,722 2,047 5,8675 151 5126 DISTANCE RIVARD REVENUES 60,722 2,047 5,8675 151 5126 DISTANCE RIVARD REVENUES 60,722 2,047 5,8675 151 5126 DISTANCE RIVARD REVENUES 60,722 2,047 5,8675 151 5126 DISTANCE RIVARDES REVENUES 60,722 2,047 5,8675 158 5126 DISTANCE RIVARDES REVENUES 60,909 | 1,726,434 | 7,294,703 | 82 | 31,070,482 | | 38,365,185 | BASIC LOCAL SERVICE REVENUES | 510 | 147 | | 100 105 | 22,730 | · | | | 1 | 1 | | | | | 151 5060 | 24,365 | · | | | 1 | 1 1 | | | | | 152 15099 | 147
413,401 | | | | 1 | 1 | | | | | 153 520 LOCAL NETWORK SERVICE REVENUES 52,040,170 42,460,592 9,579,578 | 413,401 | | | | | 1 | | | | | NETWORK ACCESS REVENUES 7,694,445 | 2,187,077 | | _ | | | | | | | | 144 5081 | 2,, | 3,013,013 | | .2, .00,002 | | 02,010,110 | | 020 | .00 | | 155 5082 SWITCHED ACCESS REVENUES 11,752,054 8,763,815 2,988,239 156 5083 SPECIAL ACCESS REVENUES 4,566,412 3,851,028 705,384 175 5084 STATE ACCESS REVENUES 7,972,746 5,170,755 2,801,991 189 5080 TOTAL NETWORK ACCESS REVENUES 7,972,746 5,170,755 2,801,991 189 5080 TOTAL NETWORK ACCESS REVENUES 7,972,746 5,170,755 2,801,991 189 5010 LONG DISTANCE MESSAGE REVENUES (CLASS A) 7,896,043 6,069,011 1,827,032 1,827,0 | 269,864 | 1 426 419 | 26 | 6 268 026 | | 7 694 445 | | 5081 | 154 | | 156 5083 SPECIAL ACCESS REVENUES 7,972,746 5,170,755 2,801,991 157 5084 STATE ACCESS REVENUES 7,972,746 5,170,755 2,801,991 158 5080 TOTAL NETWORK ACCESS REVENUES 31,975,653 24,053,624 7,922,029 159 5100 DISTANCE NETWORK SERVICES REVENUES: 1,827,032 159 5100 LONG DISTANCE MESSAGE REVENUES (CLASS A) 7,896,043 6,069,011 1,827,032 160 5111 LONG DISTANCE INWARD-ONLY REVENUES 241,748 204,119 37,629 161 5112 LONG DISTANCE OUTWARD-ONLY REVENUES 232,156 205,644 26,512 162 5110 TOTAL LUNIDIRECTIONAL LONG DISTANCE REVENUES 473,903 409,763 64,140 163 5121 SUBVOICE GRADE LONG DISTANCE PRIV NETWORK REV VOICE GRADE LONG DISTANCE PRIV NETWORK REVUNUES 338,187 287,189 50,998 163 5124 VIDEO PROGRAM GRADE LO PRIV NETWORK REVENUES 338,187 287,189 50,998 164 5122 VIDEO PROGRAM GRADE LO PRIV NETWORK REVENUES 3,000 2,596 404 165 5124 VIDEO PROGRAM GRADE LO PRIV NETWORK REVENUES 3,000 2,596 404 167 5125 DIGITAL TRANSMISSION LO PRIV NETWORK REVENUES 5,03,525 441,018 62,507 168 5126 LONG DISTANCE PRIVATE NETWORK REVENUES 60,722 2,047 58,675 169 5128 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES 60,722 2,047 58,675 170 5129 OTHER LORIVATE NETWORK REVENUES 60,722 2,047 58,675 171 5120 OTHER LONG DISTANCE PRIVATE NETWORK REV 898,090 717,281 180,809 172 5160 OTHER LONG DISTANCE PRIVATE NETWORK REV 9,245,891 7,137,858 2,108,033 175 5230 OTHER LORIVATE NETWORK REVENUES 6,340 6,341 6,441 176 5240 OTHER LONG DISTANCE REVENUES 6,340 6,341 6,341 176 5240 OTHER LONG DISTANCE REVENUES 6,340 6,341 6,341 176 5250 OTHER LONG DISTANCE REVENUES 6,340 6,341 6,341 177 5250 OTHER LONG DISTANCE REVENUES 6,340 6,341 6,341 177 5260 OTHER LONG DISTANCE REVENUES 6,340 6,341 6,341 177 5260 OTHER LONG DISTANCE REVENUES 6,340 6, | 324,450 | | | | 1 | 1 1 | | | | | 157 5084 STATE ACCESS REVENUES 7,972,746 5,170,755 2,801,991 158 5080 TOTAL NETWORK ACCESS REVENUES 31,975,653 24,053,624 7,922,029 | 166,606 | | | , , | | 1 | | | | | LONG DISTANCE NETWORK SERVICES REVENUES: LONG DISTANCE MESSAGE REVENUES (CLASS A) 7,896,043 6,069,011 1,827,032 | 153,837 | | | | | 1 | STATE ACCESS REVENUES | 5084 | 157 | | 159 5100 LONG DISTANCE MESSAGE REVENUES (CLASS A) 7,896,043 6,069,011 1,827,032 | 914,757 | 7,922,029 | 24 | 24,053,624 | | 31,975,653 | TOTAL NETWORK ACCESS REVENUES | 5080 | 158 | | UNIDIRECTIONAL LONG DISTANCE REVENUES 241,748 204,119 37,629 161 5112 LONG DISTANCE INWARD-ONLY REVENUES 232,156 205,644 26,512 162 5110 TOTAL UNIDIRECTIONAL LONG DISTANCE REVENUES 473,903 409,763 64,140 163 5121 SUBVOICE GRADE LONG DISTANCE PRIV NETWORK REV 27,692 26,155 1,537 164 5122 VOICE GRADE LONG DISTANCE PRIV NETWORK REVENUES 338,187 287,189 50,998 165 5123 AUDIO PROGRAM GRADE LO PRIV NETWORK REVENUES 975 914 61 166 5124 VIDEO PROGRAM GRADE LO PRIV NETWORK REVENUES 3,000 2,596 404 407 5125 DIGITAL TRANSMISSION LD PRIV NETWORK REVENUES 503,525 441,018 62,507 168 5126 LONG DISTANCE PRIVATE NETWORK REVENUES 503,525 441,018 62,507 168 5126 LONG DISTANCE PRIVATE NETWORK REVENUES 503,525 441,018 62,507 168 5126 LONG DISTANCE PRIVATE NETWORK REVENUES 503,525 441,018 62,507 168 5126 UNID DISTANCE PRIVATE NETWORK REVENUES 503,525 441,018 62,507 168 5126 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES 60,722 2,047 58,675 170 5129 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES 60,722 2,047 58,675 170 5120 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES 898,090 7717,281 180,809 171 180,809 1 | | | | | | | LONG DISTANCE NETWORK SERVICES REVENUES: | | | | 160 5111 LONG DISTANCE INWARD-ONLY REVENUES 232,156 205,644 26,512 26,512 21,515 205,644 26,512 21,515 205,644 26,512 21,515 2 | 111,021 | 1,827,032 | 11 | 6,069,011 | \perp | 7,896,043 | LONG DISTANCE MESSAGE REVENUES (CLASS A) | 5100 | 159 | | 160 5111 LONG DISTANCE INWARD-ONLY REVENUES 232,156 205,644 26,512 25,162 25,162 25,162 25,162 25,162 25,162
25,162 25, | | | | | | | UNIDIRECTIONAL LONG DISTANCE REVENUES: | | | | 162 5110 TOTAL UNIDIRECTIONAL LONG DISTANCE REVENUES 473,903 409,763 64,140 163 5121 SUBVOICE GRADE LONG DISTANCE PRIV NETWORK REV 27,692 26,155 1,537 164 5122 VOICE GRADE LONG DISTANCE PRIV NETWORK REVENUES 338,187 287,189 50,998 165 5123 AUDIO PROGRAM GRADE LD PRIV NETWORK REVENUES 975 914 61 166 5124 VIDEO PROGRAM GRADE LD PRIV NETWORK REVENUES 3,000 2,596 404 167 5125 DIGITAL TRANSMISSION LD PRIV NETWORK REVENUES 503,525 441,018 62,507 168 5126 LONG DISTANCE PRIVATE NETWORK REVENUES 503,525 441,018 62,507 169 5128 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES 60,722 2,047 58,675 170 5129 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES 60,722 2,047 58,675 170 5129 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES (38,911) (42,849 3,938 171 5120 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES (8,999) 717,281 180,809 172 5160 OTHER LONG DISTANCE REVENUES (8,999) (25,350) 16,441 173 5169 OTHER LONG DISTANCE REVENUES (8,999) (25,350) 16,441 174 525 TOTAL LONG DISTANCE RETWORK SERVICE REV 9,245,891 7,137,858 2,108,033 | 9,633 | 37,629 | 19 | 204,119 | | 241,748 | | 5111 | 160 | | 163 5121 SUBVOICE GRADE LONG DISTANCE PRIV NETWORK REV 27,692 26,155 1,537 164 5122 VOICE GRADE LONG DISTANCE PRIV NETWORK REVENUES 338,187 287,189 50,998 165 5123 AUDIO PROGRAM GRADE LD PRIV NETWORK REVENUES 975 914 61 166 5124 VIDEO PROGRAM GRADE LD PRIV NETWORK REVENUES 3,000 2,596 404 167 5125 DIGITAL TRANSMISSION LD PRIV NETWORK REVENUES 503,525 441,018 62,507 168 5128 LONG DISTANCE PRIVATE NETWORK REVENUES 503,525 441,018 62,507 168 5128 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES 60,722 2,047 58,675 170 5129 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES 60,722 2,047 58,675 170 5129 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES 60,722 2,047 58,675 170 5129 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES 60,722 2,047 58,675 170 5129 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES 60,722 2,047 58,675 170 5129 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES 60,722 2,047 58,675 170 5129 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES 60,722 2,047 58,675 180,009 171,281 180,809 1 | 447 | 26,512 | 44 | 205,644 | | 232,156 | LONG DISTANCE OUTWARD-ONLY REVENUES | 5112 | 161 | | 164 5122 VOICE GRADE LONG DISTANCE PRIV NETWORK REVENUES 975 914 61 165 5123 AUDIO PROGRAM GRADE LD PRIV NETWORK REVENUES 975 914 61 166 5124 VIDEO PROGRAM GRADE LD PRIV NETWORK REVENUES 3,000 2,596 404 167 5125 DIGITAL TRANSMISSION LD PRIV NETWORK REVENUES 503,525 441,018 62,507 168 5126 LONG DISTANCE PRIVATE NETWORK SWITCHING REV 2,900 211 2,689 169 5128 OTHER LONG DISTANCE PRIVATE NETWORK SWITCHING REV 2,900 211 2,689 169 5129 OTHER LD PRIVATE NETWORK REVENUES 60,722 2,047 58,675 170 5129 OTHER LD PRIVATE NETWORK REVENUES 60,722 2,047 58,675 171 5120 TOTAL LONG DISTANCE PRIVATE NETWORK REV 898,090 717,281 180,809 172 5160 OTHER LONG DISTANCE PRIVATE NETWORK REV 898,090 717,281 180,809 174 5160 OTHER LONG DISTANCE REVENUES SETTLEMENTS (13,240) (32,847) 19,607 175 5230 OTHER LONG DISTANCE REVENUE SETTLEMENTS (13,240) (32,847) 19,607 176 5240 RENT REVENUES 2,393,056 1,383,739 1,009,317 176 5240 RENT REVENUES 2,393,056 1,383,739 1,009,317 176 5240 RENT REVENUES 808,566 634,180 174,386 177 5250 CORPORATE OPERATIONS REVENUES 5,5649 54,228 1,421 178 5262 CUSTOMER OPERATIONS REVENUES 5,649 54,228 1,421 179 5262 CUSTOMER OPERATIONS REVENUES 5,649 54,228 1,421 179 5262 CUSTOMER OPERATIONS REVENUES 5,649 54,228 1,421 179 5262 CUSTOMER OPERATIONS REVENUES 5,649 54,228 1,421 179 5262 OTHER REVENUES 5,649 54,228 1,421 179 5262 OTHER REVENUES 5,5649 54,228 1,421 179 5262 OTHER REVENUES 5,587 5,937 181 5260 OTHER REVENUES 5,387 183 5260 MISCELLANEOUS REVENUES 9,3711 8,72,639 121,072 184 5270 CARRIER BILLING AND COLLECTION REVENUES 1,101,004 841,643 259,361 185 5200 TOTAL MISCELLANEOUS REVENUES 5,579,749 3,867,152 1,712,597 | 10,080 | 64,140 | 63 | 409,763 | \perp | 473,903 | TOTAL UNIDIRECTIONAL LONG DISTANCE REVENUES | 5110 | 162 | | 165 5123 | 16,301 | 1,537 | 55 | 26,155 | | 27,692 | SUBVOICE GRADE LONG DISTANCE PRIV NETWORK REV | 5121 | 163 | | 166 5124 VIDEO PROGRAM GRADE LD PRIV NETWORK REVENUES 3,000 2,596 404 167 5125 DIGITAL TRANSMISSION LD PRIV NETWORK REVENUES 503,525 441,018 62,507 168 5126 LONG DISTANCE PRIVATE NETWORK SWITCHING REV 2,900 211 2,689 169 5128 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES 60,722 2,047 58,675 170 5129 OTHER LD PRIVATE NETWORK REVENUE SETTLEMENTS (38,911) (42,849 3,938 171 5120 TOTAL LONG DISTANCE PRIVATE NETWORK REVENUE SETTLEMENTS (38,911) (42,849 3,938 172 5160 OTHER LONG DISTANCE REVENUES (8,909) (25,350 16,441 173 5169 OTHER LONG DISTANCE REVENUE SETTLEMENTS (13,240 32,847 19,607 174 525 TOTAL LONG DISTANCE NETWORK SERVICE REV 9,245,891 7,137,858 2,108,033 175 5230 DIRECTORY REVENUES 808,566 634,180 174,386 176 5240 RENT REVENUES 808,566 634,180 174,386 177 5250 CORPORATE OPERATIONS REVENUES 44,227 34,962 9,265 178 5261 SPECIAL BILLING ARRANGEMENTS REVENUES 44,227 34,962 9,265 178 5262 CUSTOMER OPERATIONS REVENUES 55,649 54,228 1,421 179 5262 CUSTOMER OPERATIONS REVENUES 160,926 32,793 128,133 180 5263 PLANT OPERATIONS REVENUES 25,055 20,803 4,252 181 5264 OTHER INCIDENTAL REGULATED REVENUES 993,711 872,639 121,072 182 5269 OTHER REVENUE SETTLEMENTS (2,448) (7,835) 5,387 183 5260 MISCELLANEOUS REVENUES 1,101,004 841,643 259,361 184 5270 CARRIER BILLING AND COLLECTION REVENUES 5,579,749 3,867,152 1,712,597 | 9,950 | 50,998 | 39 | 287,189 | | 338,187 | VOICE GRADE LONG DISTANCE PRIV NETWORK REVENUES | 5122 | 164 | | 167 5125 DIGITAL TRANSMISSION LD PRIV NETWORK REVENUES 503,525 441,018 62,507 168 5126 LONG DISTANCE PRIVATE NETWORK SWITCHING REV 2,900 211 2,689 169 5128 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES 60,722 2,047 58,675 170 5129 OTHER LD PRIVATE NETWORK REVENUE SETTLEMENTS (38,911) (42,849 3,938 171 5120 TOTAL LONG DISTANCE PRIVATE NETWORK REV 898,090 717,281 180,809 172 5160 OTHER LONG DISTANCE REVENUES (8,909) (25,350) 16,441 173 5169 OTHER LONG DISTANCE REVENUE SETTLEMENTS (13,240) (32,847 19,607 19,607 174 525 TOTAL LONG DISTANCE NETWORK SERVICE REV 9,245,891 7,137,858 2,108,033 175 5230 DIRECTORY REVENUES 2,393,056 1,383,739 1,009,317 176 5240 RENT REVENUES 808,566 634,180 174,386 177 5250 CORPORATE OPERATIONS REVENUES 44,227 34,962 9,265 178 5261 SPECIAL BILLING ARRANGEMENTS REVENUES 160,926 32,793 128,133 180 5263 PLANT OPERATIONS REVENUES 25,055 20,803 4,252 181 5264 OTHER INCIDENTAL REGULATED REVENUES 993,711 872,639 121,072 122 5269 OTHER REVENUES 5,387 1,232,895 972,628 260,267 184 5270 CARRIER BILLING AND COLLECTION REVENUES 1,101,004 841,643 259,361 155,579,749 3,867,152 1,712,597 | 7 | 61 | | | | 975 | AUDIO PROGRAM GRADE LD PRIV NETWORK REVENUES | 5123 | 165 | | 168 5126 LONG DISTANCE PRIVATE NETWORK SWITCHING REV 2,900 211 2,689 169 5128 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES 60,722 2,047 58,675 170 5129 OTHER LD PRIVATE NETWORK REVENUES SITTLEMENTS (38,911) (42,849) 3,938 171 5120 TOTAL LONG DISTANCE PRIVATE NETWORK REV 898,090 717,281 180,099 172 5160 OTHER LONG DISTANCE REVENUES (8,909) (25,350) 16,441 173 5169 OTHER LONG DISTANCE REVENUE SETTLEMENTS (13,240) (32,847) 19,607 174 525 TOTAL LONG
DISTANCE NETWORK SERVICE REV 9,245,891 7,137,858 2,108,033 175 5230 DIRECTORY REVENUES 2,393,056 1,383,739 1,009,317 176 5240 RENT REVENUES 808,566 634,180 174,386 177 5250 CORPORATE OPERATIONS REVENUES 44,227 34,962 9,265 178 5261 SPECIAL BILLING ARRANGEMENTS REVENUES 55,649 54,228 | 115 | | | | | 1 1 | | | | | 169 5128 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES 60,722 2,047 58,675 170 5129 OTHER LD PRIVATE NETWORK REVENUE SETTLEMENTS (38,911) (42,849) 3,938 171 5120 TOTAL LONG DISTANCE PRIVATE NETWORK REV 898,090 717,281 180,809 172 5160 OTHER LONG DISTANCE REVENUES (8,909) (25,350) 16,441 173 5169 OTHER LONG DISTANCE REVENUE SETTLEMENTS (13,240) (32,847) 19,607 174 525 TOTAL LONG DISTANCE NETWORK SERVICE REV 9,245,891 7,137,858 2,108,033 MISCELLANEOUS REVENUES 2,393,056 1,383,739 1,009,317 175 5230 DIRECTORY REVENUES 2,393,056 1,383,739 1,009,317 176 5240 RENT REVENUES 808,566 634,180 174,386 177 5250 CORPORATE OPERATIONS REVENUES 44,227 34,962 9,265 178 5261 SPECIAL BILLING ARRANGEMENTS REVENUES 55,649 54,228 1,421 | 70,523 | · | | | 1 | 1 | | | | | 170 5129 OTHER LD PRIVATE NETWORK REVENUE SETTLEMENTS (38,911) (42,849) 3,938 171 5120 TOTAL LONG DISTANCE PRIVATE NETWORK REV 898,090 717,281 180,809 172 5160 OTHER LONG DISTANCE REVENUES (8,909) (25,350) 16,441 173 5169 OTHER LONG DISTANCE REVENUE SETTLEMENTS (13,240) (32,847) 19,607 174 525 TOTAL LONG DISTANCE NETWORK SERVICE REV 9,245,891 7,137,858 2,108,033 175 5230 DIRECTORY REVENUES 2,393,056 1,383,739 1,009,317 176 5240 RENT REVENUES 808,566 634,180 174,386 177 5250 CORPORATE OPERATIONS REVENUES 44,227 34,962 9,265 178 5261 SPECIAL BILLING ARRANGEMENTS REVENUES 160,926 32,793 128,133 180 5263 PLANT OPERATIONS REVENUES 160,926 32,793 128,133 180 5263 PLANT OPERATIONS REVENUES 25,055 20,803 4,252 181 5264 OTHER INCIDENTAL REGULATED REVENUES 993,711 872,639 121,072 182 5269 OTHER REVENUE SETTLEMENTS (2,448) (7,835) 5,387 183 5260 MISCELLANEOUS REVENUES 1,101,004 841,643 259,361 185 5200 TOTAL MISCELLANEOUS REVENUES 5,579,749 3,867,152 1,712,597 177 | 211 | | | | 1 | 1 | | | | | 171 5120 TOTAL LONG DISTANCE PRIVATE NETWORK REV 899,090 717,281 180,809 172 5160 OTHER LONG DISTANCE REVENUES (8,909) (25,350) 16,441 173 5169 OTHER LONG DISTANCE REVENUE SETTLEMENTS (13,240) (32,847) 19,607 174 525 TOTAL LONG DISTANCE NETWORK SERVICE REV 9,245,891 7,137,858 2,108,033 175 5230 DIRECTORY REVENUES 2,393,056 1,383,739 1,009,317 176 5240 RENT REVENUES 808,566 634,180 174,386 177 5250 CORPORATE OPERATIONS REVENUES 44,227 34,962 9,265 178 5261 SPECIAL BILLING ARRANGEMENTS REVENUES 55,649 54,228 1,421 179 5262 CUSTOMER OPERATIONS REVENUES 160,926 32,793 128,133 180 5263 PLANT OPERATIONS REVENUES 25,055 20,803 4,252 181 5264 OTHER INCIDENTAL REGULATED REVENUES 993,711 872,639 121,072 182 5269 OTHER REVENUE SETTLEMENTS (2,448) (7,835) 5,387 183 5260 MISCELLANEOUS REVENUES 1,101,004 841,643 259,361 184 5270 CARRIER BILLING AND COLLECTION REVENUES 5,579,749 3,867,152 1,712,597 | (74)
0 | | | | | 1 1 | | | | | 172 5160 | 97,033 | | | | | | | | | | 173 5169 OTHER LONG DISTANCE REVENUE SETTLEMENTS (13,240) (32,847) 19,607 | | | | | | , | | | | | 174 525 TOTAL LONG DISTANCE NETWORK SERVICE REV 9,245,891 7,137,858 2,108,033 | 9 | | | | | | | | | | MISCELLANEOUS REVENUES 2,393,056 1,383,739 1,009,317 176 5240 RENT REVENUES 808,566 634,180 174,386 177 5250 CORPORATE OPERATIONS REVENUES 44,227 34,962 9,265 178 5261 SPECIAL BILLING ARRANGEMENTS REVENUES 55,649 54,228 1,421 179 5262 CUSTOMER OPERATIONS REVENUES 160,926 32,793 128,133 180 5263 PLANT OPERATIONS REVENUES 25,055 20,803 4,252 181 5264 OTHER INCIDENTAL REGULATED REVENUES 993,711 872,639 121,072 182 5269 OTHER REVENUE SETTLEMENTS (2,448) (7,835) 5,387 183 5260 MISCELLANEOUS REVENUES (1,232,895 972,628 260,267 184 5270 CARRIER BILLING AND COLLECTION REVENUES 1,101,004 841,643 259,361 185 5200 TOTAL MISCELLANEOUS REVENUES 5,579,749 3,867,152 1,712,597 | 218,143 | | -4- | | 4 | | | | | | 175 5230 DIRECTORY REVENUES 2,393,056 1,383,739 1,009,317 176 5240 RENT REVENUES 808,566 634,180 174,386 177 5250 CORPORATE OPERATIONS REVENUES 44,227 34,962 9,265 178 5261 SPECIAL BILLING ARRANGEMENTS REVENUES 55,649 54,228 1,421 179 5262 CUSTOMER OPERATIONS REVENUES 160,926 32,793 128,133 180 5263 PLANT OPERATIONS REVENUES 25,055 20,803 4,252 181 5264 OTHER INCIDENTAL REGULATED REVENUES 993,711 872,639 121,072 182 5269 OTHER REVENUE SETTLEMENTS (2,448) (7,835) 5,387 183 5260 MISCELLANEOUS REVENUES 1,232,895 972,628 260,267 184 5270 CARRIER BILLING AND COLLECTION REVENUES 1,101,004 841,643 259,361 185 5200 TOTAL MISCELLANEOUS REVENUES 5,579,749 3,867,152 1,712,597 | | | | .,, | T | 3,2 13,001 | | | | | 176 5240 RENT REVENUES 808,566 634,180 174,386 177 5250 CORPORATE OPERATIONS REVENUES 44,227 34,962 9,265 178 5261 SPECIAL BILLING ARRANGEMENTS REVENUES 55,649 54,228 1,421 179 5262 CUSTOMER OPERATIONS REVENUES 160,926 32,793 128,133 180 5263 PLANT OPERATIONS REVENUES 25,055 20,803 4,252 181 5264 OTHER INCIDENTAL REGULATED REVENUES 993,711 872,639 121,072 182 5269 OTHER REVENUE SETTLEMENTS (2,448) (7,835) 5,387 183 5260 MISCELLANEOUS REVENUES (CLASS A) 1,232,895 972,628 260,267 184 5270 CARRIER BILLING AND COLLECTION REVENUES 1,101,004 841,643 259,361 185 5200 TOTAL MISCELLANEOUS REVENUES 5,579,749 3,867,152 1,712,597 | 99,990 | 1 009 317 | 30 | 1 383 730 | | 2 393 056 | | 5230 | 175 | | 177 5250 CORPORATE OPERATIONS REVENUES 44,227 34,962 9,265 178 5261 SPECIAL BILLING ARRANGEMENTS REVENUES 55,649 54,228 1,421 179 5262 CUSTOMER OPERATIONS REVENUES 160,926 32,793 128,133 180 5263 PLANT OPERATIONS REVENUES 25,055 20,803 4,252 181 5264 OTHER INCIDENTAL REGULATED REVENUES 993,711 872,639 121,072 182 5269 OTHER REVENUE SETTLEMENTS (2,448) (7,835) 5,387 183 5260 MISCELLANEOUS REVENUES (CLASS A) 1,232,895 972,628 260,267 184 5270 CARRIER BILLING AND COLLECTION REVENUES 1,101,004 841,643 259,361 185 5200 TOTAL MISCELLANEOUS REVENUES 5,579,749 3,867,152 1,712,597 | 2,971 | ′ ′ ′ | | | | | | | | | 179 5262 CUSTOMER OPERATIONS REVENUES 160,926 32,793 128,133 180 5263 PLANT OPERATIONS REVENUES 25,055 20,803 4,252 181 5264 OTHER INCIDENTAL REGULATED REVENUES 993,711 872,639 121,072 182 5269 OTHER REVENUE SETTLEMENTS (2,448) (7,835) 5,387 183 5260 MISCELLANEOUS REVENUES (CLASS A) 1,232,895 972,628 260,267 184 5270 CARRIER BILLING AND COLLECTION REVENUES 1,101,004 841,643 259,361 185 5200 TOTAL MISCELLANEOUS REVENUES 5,579,749 3,867,152 1,712,597 | (49) | · | | | 1 | 1 | | | | | 179 5262 CUSTOMER OPERATIONS REVENUES 160,926 32,793 128,133 180 5263 PLANT OPERATIONS REVENUES 25,055 20,803 4,252 181 5264 OTHER INCIDENTAL REGULATED REVENUES 993,711 872,639 121,072 182 5269 OTHER REVENUE SETTLEMENTS (2,448) (7,835) 5,387 183 5260 MISCELLANEOUS REVENUES (CLASS A) 1,232,895 972,628 260,267 184 5270 CARRIER BILLING AND COLLECTION REVENUES 1,101,004 841,643 259,361 185 5200 TOTAL MISCELLANEOUS REVENUES 5,579,749 3,867,152 1,712,597 | 5,568 | 1.421 | 28 | 54.228 | | 55.649 | SPECIAL BILLING ARRANGEMENTS REVENUES | 5261 | 178 | | 180 5263 PLANT OPERATIONS REVENUES 25,055 20,803 4,252 181 5264 OTHER INCIDENTAL REGULATED REVENUES 993,711 872,639 121,072 182 5269 OTHER REVENUE SETTLEMENTS (2,448) (7,835) 5,387 183 5260 MISCELLANEOUS REVENUES (CLASS A) 1,232,895 972,628 260,267 184 5270 CARRIER BILLING AND COLLECTION REVENUES 1,101,004 841,643 259,361 185 5200 TOTAL MISCELLANEOUS REVENUES 5,579,749 3,867,152 1,712,597 | 1,572 | | | | | | | | | | 182 5269 OTHER REVENUE SETTLEMENTS (2,448) (7,835) 5,387 183 5260 MISCELLANEOUS REVENUES (CLASS A) 1,232,895 972,628 260,267 184 5270 CARRIER BILLING AND COLLECTION REVENUES 1,101,004 841,643 259,361 185 5200 TOTAL MISCELLANEOUS REVENUES 5,579,749 3,867,152 1,712,597 | 111 | | 03 | 20,803 | | 25,055 | PLANT OPERATIONS REVENUES | 5263 | 180 | | 183 5260 MISCELLANEOUS REVENUES (CLASS A) 1,232,895 972,628 260,267 184 5270 CARRIER BILLING AND COLLECTION REVENUES 1,101,004 841,643 259,361 185 5200 TOTAL MISCELLANEOUS REVENUES 5,579,749 3,867,152 1,712,597 | 39,998 | | | | | 1 : 1 | OTHER INCIDENTAL REGULATED REVENUES | 5264 | 181 | | 184 5270 CARRIER BILLING AND COLLECTION REVENUES 1,101,004 841,643 259,361 185 5200 TOTAL MISCELLANEOUS REVENUES 5,579,749 3,867,152 1,712,597 | 0 | | -4 | | | | | | | | 185 5200 TOTAL MISCELLANEOUS REVENUES 5,579,749 3,867,152 1,712,597 | 47,249 | | | · | | | MISCELLANEOUS REVENUES (CLASS A) | 5260 | 183 | | | 37,046 | | | | _ | | | | | | 186 5280 NONREGULATED REVENUES 5/ 5,834,080 3,985,345 1,848,735 | 187,207 | | | | + | 5,579,749 | TOTAL MISCELLANEOUS REVENUES | 5200 | 185 | | | 294,387 | 1,848,735 | 45 | 3,985,345 | | 5,834,080 | | 5280 | 186 | | UNCOLLECTIBLE REVENUES: | 04.405 | 040.074 | 17 | 4 404 547 | | 4 450 704 | | 5004 | 40- | | 187 5301 UNCOLLECTIBLE REVENUES - TELECOMMUNICATIONS 1,453,791 1,134,517 319,274 188 5302 UNCOLLECTIBLE REVENUES - OTHER 87,461 19,056 68,405 | 84,105
110 | | | | 1 | 1 1 | | | | | 188 5302 UNCOLLECTIBLE REVENUES - OTHER 67,461 19,056 68,405 | 84,215 | | | | _ | | | | | | 190 530 TOTAL OPERATING REVENUES 103,134,290 80,350,998 22,783,292 | 3,717,356 | | | | _ | | | | | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAN AMO | UNIS SHOWN IN THOUS | 7110 | ٠, | | | 1 | |-------------|--------------|--
--|----------|--|---|--|--| | LINE
NO. | ACCT
NO. | ITEMS | ALL 1 REPORTING LOCAL EXCHANGE COMPANIES | 2 | REGIONAL
BELL
OPERATING
COMPANIES | 3 | OTHER REPORTING LOCAL EXCHANGE COMPANIES | AM 4 ILLINOIS BELL TELEPHONE CO. d/b/a AMERITECH OR AMERITECH ILLINOIS | | | | | - | | | | | | | | | EXPENSE ACCOUNTS | | | | | | | | | | PLANT SPECIFIC OPERATIONS: | | | | | | | | 101 | 6112 | NETWORK SUPPORT EXPENSES: MOTOR VEHICLE EXPENSES | 573,636 | | 386,528 | | 187,108 | 29,550 | | 192 | | CLEARANCE - MOTOR VEHICLE | 468,713 | 1 | 313,246 | | 155,467 | 22,377 | | 193 | | NET BALANCE - MOTOR VEHICLE | 104,921 | | 73,282 | | 31,639 | 7,173 | | 101 | 6113 | AIDODAFT EVDENCES | 21,078 | | 7,188 | | 13,890 | 0 | | 194 | | AIRCRAFT EXPENSES CLEARANCE - AIRCRAFT | 6,089 | | 886 | | 5,203 | 0 | | 196 | | NET BALANCE - AIRCRAFT | 14,989 | _ | 6,302 | | 8,687 | 0 | | | | | | | · | | • | | | 197
198 | 6114
630 | SPECIAL PURPOSE VEHICLE EXPENSES CLEARANCE - SPECIAL PURPOSE VEHICLE | 557
74 | | 550
69 | | 7
5 | 29 | | 199 | | NET BALANCE - SPECIAL PURPOSE VEHICLE | 484 | _ | 481 | | 3 | 29 | | | | | | T | | | | | | 200 | 6115 | GARAGE WORK EQUIPMENT EXPENSES | 6,318 | | 5,529 | | 789 | 309 | | 201 | 6116 | OTHER WORK EQUIPMENT EXPENSES | 250,657 | | 171,386 | | 79,271 | 11,475 | | 202 | | CLEARANCE - OTHER WORK EQUIPMENT | 208,142 | _ | 137,296 | | 70,846 | 9,234 | | 203 | | NET BALANCE - OTHER WORK EQUIPMENT | 42,518 | _ | 34,090 | | 8,428 | 2,241 | | 204 | 6110 | TOTAL NETWORK SUPPORT EXPENSES | 169,233 | | 119,684 | | 49,549 | 9,752 | | | | GENERAL SUPPORT EXPENSES: | | | | | | | | | 6121 | LAND AND BUILDING EXPENSES | 2,026,518 | | 1,551,458 | | 475,060 | 58,662 | | | 6122 | FURNITURE AND ARTWORKS EXPENSES | 164,155 | | 125,808 | | 38,347 | 2,552 | | | 6123 | OFFICE EQUIPMENT EXPENSES | 303,961 | | 227,448 | | 76,513 | 6,154 | | | 6124 | GENERAL PURPOSE COMPUTERS EXPENSES | 2,465,092
4,959,728 | _ | 1,799,778
3,704,492 | | 665,314
1,255,236 | 55,074
122,442 | | 209 | 6120 | TOTAL GENERAL SUPPORT EXPENSES | 4,959,726 | | 3,704,492 | | 1,255,236 | 122,442 | | | | CENTRAL OFFICE SWITCHING EXPENSES: | | | | | | | | | 6211 | ANALOG ELECTRONIC EXPENSES | 377,964 | | 402,631 | | (24,667) | | | | 6212 | DIGITAL ELECTRONIC EXPENSES | 2,843,667 | | 2,128,229 | | 715,438 | 102,434 | | | 6215
6210 | ELECTRO-MECHANICAL EXPENSES TOTAL CENTRAL OFFICE SWITCHING EXPENSES | 10,605
3,232,235 | _ | 1,398
2,532,258 | | 9,207
699,977 | 118,576 | | | | | | \vdash | | | | | | 214 | 6220 | OPERATOR SYSTEMS EXPENSES | 107,087 | - | 97,318 | | 9,769 | 2,843 | | | | CENTRAL OFFICE TRANSMISSION EXPENSES: | | | | | | | | 215 | 6231 | RADIO SYSTEMS EXPENSES | 22,867 | | 16,094 | | 6,773 | 32 | | | 6232 | CIRCUIT EQUIPMENT EXPENSES | 1,126,439 | | 964,013 | | 162,426 | 43,338 | | 217 | 6230 | TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES | 1,149,307 | | 980,107 | | 169,200 | 43,370 | | | | INFORMATION ORIG/TERM EXPENSES: | | | | | | | | 218 | 6311 | STATION APPARATUS EXPENSES | 647,588 | | 239,037 | | 408,551 | 46,443 | | | 6341 | LARGE PRIVATE BRANCH EXCHANGE EXPENSES | 292,851 | | 132,611 | | 160,240 | 0 | | | 6351 | PUBLIC TELEPHONE TERMINAL EQUIPMENT EXPENSES | 320,536 | | 206,664 | | 113,872 | 6,148 | | | 6362 | OTHER TERMINAL EQUIPMENT EXPENSES | 2,222,290 | _ | 1,811,363
2,389,675 | | 410,927
1,093,589 | 67,168 | | 222 | 6310 | TOTAL INFORMATION ORIG/TERM EXPENSES | 3,483,264 | | 2,369,675 | | 1,093,369 | 119,759 | | | | CABLE AND WIRE FACILITIES EXPENSES: | | | | | | | | | 6411 | POLE EXPENSES | 310,833 | | 219,266 | | 91,567 | 4,141 | | | 6421
6422 | AERIAL CABLE EXPENSES | 2,899,649
752,837 | | 2,405,892
657,470 | | 493,757
95,367 | 85,712
45,859 | | | 6423 | UNDERGROUND CABLE EXPENSES BURIED CABLE EXPENSES | 2,854,195 | 1 | 2,318,336 | | 535,859 | 143,173 | | | 6424 | SUBMARINE CABLE EXPENSES | 1,757 | | 1,383 | | 374 | 143,173 | | | 6425 | DEEP SEA CABLE EXPENSES | 37 | | 0 | | 37 | Ö | | | 6426 | INTRABUILDING NETWORK CABLE EXPENSES | 69,154 | | 63,813 | | 5,341 | 1,004 | | 230 | 6431 | AERIAL WIRE EXPENSES | 9,644 | | 5,636 | | 4,008 | 0 | | | 6441 | CONDUIT SYSTEMS EXPENSES | 203,667 | _ | 194,268 | | 9,399 | 33,012 | | 232 | 6410 | TOTAL CABLE AND WIRE FACILITIES EXPENSES | 7,101,789 | _ | 5,866,064 | | 1,235,725 | 312,901 | | 233 | 650 | TOTAL PLANT SPECIFIC OPERATIONS EXPENSES | 20,202,640 | | 15,689,598 | | 4,513,042 | 729,643 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | LINE
NO. | ACCT
NO. | ITEMS | ALL 1 REPORTING LOCAL EXCHANGE COMPANIES | 2 | REGIONAL
BELL
OPERATING
COMPANIES | OTHER 3 REPORTING LOCAL EXCHANGE COMPANIES | AM 4 ILLINOIS BELL TELEPHONE CO. d/b/a AMERITECH OR AMERITECH ILLINOIS | |-------------|--------------|---|--|----------|--|--|--| | | | PLANT NONSPECIFIC OPERATIONS EXPENSES: | * | | * | * | | | 234 | 6511 | PROPERTY HELD FOR FUTURE TELECOM USE EXPENSES | 0 | | 0 | 0 | 0 | | 235 | 6512 | PROVISIONING EXPENSES | 454,371 | | 245,628 | 208,743 | 13,681 | | 236 | 1 | CLEARANCE - PROVISIONING | 357,406 | | 180,615 | 176,791 | 9,901 | | 237 | 665 | NET BALANCE - PROVISIONING | 96,963 | - | 65,013 | | 3,780 | | 238 | 6510 | OTHER PROPERTY, PLANT AND EQUIPMENT EXPENSES | 96,963 | | 65,013 | 31,950 | 3,780 | | 239 | 6531 | POWER EXPENSES | 469,375 | | 363,069 | 106,306 | 10,216 | | 240 | | NETWORK ADMINISTRATION EXPENSES | 771,686 | | 527,297 | 244,389 | 13,642 | | | 6533 | TESTING EXPENSES | 1,863,592 | | 1,557,170 | 306,422 | 80,726 | | 242 | | PLANT OPERATIONS ADMINISTRATION EXPENSES | 4,107,362 | | 3,433,599 | 673,763 | 87,363 | | 243
244 | 670
675 | CLEARANCE - PLANT OPERATIONS ADMINISTRATION NET BALANCE - PLANT OPERATIONS ADMINISTRATION | 1,743,604
2,363,757 | | 1,519,384
1,914,215 | 224,220
449,542 | 1,796
85,567 | | | | | | | | · · | | | 245 | 1 | ENGINEERING EXPENSES | 1,897,433 | | 1,641,288 | 256,145 | 57,399 | | 246 | | CLEARANCE - ENGINEERING EXPENSES | 285,620 | | 239,882 | 45,738 | 1,964 | | 247 | 685 | NET BALANCE - ENGINEERING EXPENSES | 1,611,808 | | 1,401,406 | 210,402 | 55,435 | | 248 | 6530 | TOTAL NETWORK OPERATIONS EXPENSES | 7,080,217 | | 5,763,157 | 1,317,060 | 245,586 | | 249 | 6540 | ACCESS EXPENSES | 1,464,237 | _ | 1,101,067 | 363,170 | 46,654 | | | | DEPRECIATION AND AMORTIZATION EXPENSES: | | | | | | | 250 | 6561 | DEPRECIATION - TELECOM PLANT IN SERVICE | 21,156,291 | | 16,488,392 | 4,667,899 | 586,917 | | 251 | 6562 | DEPRECIATION - PROP HELD FOR FUTURE TELECOM USE | 673 | | 144 | 529 | 0 | | 252 | 1 | AMORTIZATION EXPENSE - TANGIBLE | 204,460 | | 178,642 | 25,818 | 3,716 | | | | AMORTIZATION EXPENSE - INTANGIBLE | 6,428 | | 691 | 5,737 | 175 | | 254 | 6565 | AMORTIZATION EXPENSE - OTHER | 92,336 | | 90,963 | 1,373 | 4,681 | | 255
256 | | TOTAL DEPRECIATION AND AMORTIZATION EXPENSES TOTAL PLANT NONSPECIFIC OPERATIONS EXPENSES | 21,460,189
30,101,607 | | 16,758,832
23,688,069 | 4,701,357
6,413,538 | 595,489
891,509 | | 200 | | CUSTOMER OPERATIONS EXPENSES: MARKETING EXPENSES: | 30,101,001 | | 20,000,000 | 3, 113,000 | 551,555 | | 257 | 6611 | PRODUCT MANAGEMENT | 1,535,266 | | 1,287,617 | 247,649 | 77,658 | | | 6612 | SALES | 2,405,580 | | 1,850,218 | | 78,328 | | | 6613 | PRODUCT ADVERTISING | 999,513 | _ | 827,574 | 171,939 | 58,702 | | 260 | 6610 | TOTAL MARKETING EXPENSES | 4,940,356 | \vdash | 3,965,409 | 974,947 | 214,688 | | | | SERVICES EXPENSES: | | | | | | | | 6621 | CALL COMPLETION SERVICES | 526,914 | | 381,131 | 145,783 | 12,114 | | | | NUMBER SERVICES | 1,609,921 | | 1,287,617 | 322,304 | 54,171 | | 263 | 6623 | CUSTOMER SERVICES | 7,012,935 | | 5,760,774 | 1,252,161 | 315,936 | | | | TOTAL SERVICES EXPENSES TOTAL CUSTOMER OPERATIONS EXPENSES | 9,149,771 | | 7,429,522 | 1,720,249 | 382,221 | | 265 | 700 | CORPORATE OPERATIONS EXPENSES: | 14,090,129 | | 11,394,931 | 2,695,198 | 596,909 | | | | EXECUTIVE AND PLANNING EXPENSES: | F.11.000 | | 445.054 | 00.000 | 44.004 | | | 6711 | EXECUTIVE | 541,623
110,779 | | 445,254
65,092 | 96,369
45,687 | 11,631
2,281 | | | 6712
6710 | PLANNING TOTAL EXECUTIVE AND PLANNING EXPENSES | 652,401 | | 510,346 | · | 13,912 | | | | GENERAL AND ADMINISTRATIVE EXPENSES: | | | | | | | | 6721 | ACCOUNTING AND FINANCE | 849,445 | | 572,366 | | 29,407 | | | 6722 | EXTERNAL RELATIONS | 892,902 | | 707,031 | · · | 29,682 | | | 6723 | HUMAN RESOURCES | 942,478 | | 736,728 | · · | 20,339 | | | 6724
6725 | INFORMATION MANAGEMENT
LEGAL | 4,086,327
363,058 | | 3,316,839
305,429 | | 158,620
7,208 | | | 6725 | PROCUREMENT | 226,325 | | 305,429
193,346 | | 7,208
8,637 | | | 6727 | RESEARCH AND DEVELOPMENT | 217,425 | | 172,285 | 45,140 | 1,770 | | | 6728 | OTHER GENERAL AND ADMINISTRATIVE | 2,860,161 | | 2,442,684 | 417,477 | 104,719 | | | 6720 | TOTAL GENERAL AND ADMINISTRATIVE EXPENSES | 10,438,120 | _ | 8,446,708 | 1,991,412 | 360,382 | | | 6790 | PROVISION FOR UNCOLLECTIBLE NOTES RECEIVABLE | 28 | | 0 | | 0 | | 279 | 710 | TOTAL CORPORATE OPERATIONS EXPENSES | 11,090,549 | | 8,957,054 | 2,133,495 | 374,294 | | 280 | 720 | TOTAL OPERATING EXPENSES | 75,484,924 | | 59,729,652 | 15,755,272 | 2,592,355 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | LINE
NO. | ACCT
NO. | ITEMS | ALL 1 REPORTING LOCAL EXCHANGE COMPANIES | 2 REGIONAL
BELL
OPERATING
COMPANIES | OTHER 3
REPORTING LOCAL EXCHANGE COMPANIES | AM 4 ILLINOIS BELL TELEPHONE CO. d/b/a AMERITECH OR AMERITECH ILLINOIS | |-------------|--------------|---|--|--|--|--| | 281 | 730 | INCOME BEFORE OTHER OPERATING ITEMS & TAXES | 27,649,367 | 20,621,346 | 7,028,021 | 1,125,001 | | | | OTHER OPERATING INCOME AND EXPENSE: | | | | | | 282 | 7110 | INCOME FROM CUSTOM WORK | 2,794 | 2,825 | (31) | 1 | | 283 | 7130 | RETURN FROM NONREG USE OF REG FACILITIES | 97 | 0 | 97 | 0 | | 284 | 7140 | GAINS AND LOSSES FROM FOREIGN EXCHANGE | 0 | 0 | 0 | 0 | | | 7150 | GAINS/LOSSES FROM DISPOSITION OF LAND & ARTWORK | 27,599 | 13,790 | 13,809 | (485) | | | 7160 | OTHER OPERATING GAINS AND LOSSES | 62,247 | (20,004) | 82,251 | (1,246) | | 287 | 7100 | OTHER OPERATING INCOME AND EXPENSES | 92,735 | (3,389) | 96,124 | (1,730) | | | | OPERATING TAXES: | | | | | | | 7210 | OPERATING INVESTMENT TAX CREDITS-NET | 296,782 | 237,111 | 59,671 | 8,334 | | | 7220
7230 | OPERATING FEDERAL INCOME TAXES OPERATING STATE AND LOCAL INCOME TAXES | 6,492,076
862,751 | 4,846,183
623,503 | 1,645,893
239,248 | 283,680
62,896 | | | 7240 | OPERATING OTHER TAXES | 4,549,145 | 3,730,306 | 818,839 | 72,882 | | 292 | 7250 | PROVISION FOR DEFERRED OPERATING INC TAX-NET | (332,737 | (270,347) | (62,390) | 31,359 | | 293 | 7200 | OPERATING TAXES | 11,274,458 | 8,692,534 | 2,581,924 | 442,483 | | | | NONOPERATING INCOME AND EXPENSE: | | | | | | 294 | 7310 | DIVIDEND INCOME | 14,801 | 8,417 | 6,384 | 228 | | 295 | 7320 | INTEREST INCOME | 87,341 | 62,244 | 25,097 | 4,446 | | 296 | 7330 | INCOME FROM SINKING AND OTHER FUNDS | 0 | 0 | 0 | 0 | | | 7340 | ALLOWANCES FOR FUNDS USED DURING CONSTRUCTION | 207,137 | 169,052 | 38,085 | 2,600 | | | 7350 | GAINS/LOSSES FROM DISPOSITION OF PROPERTY | 175,803 | 111,824 | 63,979 | (342) | | | 7360
7370 | OTHER NONOPERATING INCOME SPECIAL CHARGES | 1,091,754
298,286 | 536,590
236,031 | 555,164
62,255 | 12,898
6,642 | | | 7300 | NONOPERATING INCOME AND EXPENSE | 1,278,550 | 652,096 | 626,454 | 13,188 | | | | | 1,210,000 | 552,000 | 5_5,101 | 10,100 | | 302 | 7410 | NONOPERATING TAXES: NONOPERATING INVESTMENT TAX CREDITS-NET | 1,940 | 1,940 | 0 | 0 | | | 7420 | NONOPERATING FEDERAL INCOME TAXES | (90,058 | | _ | (1,317) | | | 7430 | NONOPERATING STATE AND LOCAL INCOME TAXES | (17,948 | 1 ' ' | | (296) | | 305 | 7440 | NONOPERATING OTHER TAXES | 5,118 | 5,144 | (26) | 900 | | | 7450 | PROVISION FOR DEFERRED NONOPERATING INC TAX-NET | 384,289 | 279,651 | 104,638 | 0 | | 307 | 7400 | NONOPERATING TAXES | 279,461 | 155,834 | 123,627 | (713) | | | | INTEREST AND RELATED ITEMS: | | | | | | 308 | 7510 | INTEREST ON FUNDED DEBT | 3,223,888 | 2,538,958 | 684.930 | 76,507 | | | 7520 | INTEREST EXPENSE - CAPITAL LEASES | 42,518 | 37,611 | 4,907 | 383 | | 310 | 7530 | AMORTIZATION OF DEBT ISSUANCE EXPENSES | 24,132 | 16,295 | 7,837 | 686 | | | 7540 | OTHER INTEREST DEDUCTIONS | 618,984 | 491,944 | 127,040 | 40,980 | | 312 | 7500 | INTEREST AND RELATED ITEMS | 3,909,525 | 3,084,808 | 824,717 | 118,556 | | | | EYTPAOPDINADY ITEMS: | | | | | | 313 | 7610 | EXTRAORDINARY ITEMS: EXTRAORDINARY INCOME CREDITS | 690,043 | 690,043 | 0 | 0 | | | 7620 | EXTRAORDINARY INCOME CHARGES | 121,482 | 110,179 | 11,303 | 0 | | | 7630 | CURRENT INC TAX EFFECT OF EXTRAORD ITEMS-NET | (9,959 | | | 0 | | | 7640 | PROV FOR DEF INC TAX EFFECT OF EXT ITEMS-NET | 242,955 | 242,955 | 0 | 0 | | 317 | 7600 | EXTRAORDINARY ITEMS | 335,565 | 342,794 | (7,229) | 0 | | | | JURISDICTIONAL DIFFERENCES AND NONREG INCOME: | | | | | | 318 | 7910 | INC EFFECT OF JURISDICTIONAL RATEMAKING DIF-NET | (2,350,511 | (1,819,377) | (531,134) | 23,114 | | | 7990 | NONREGULATED NET INCOME | 294 | 294 | 0 | 294 | | 320 | 790 | NET INCOME | 11,542,555 | \$7,860,585 | \$3,681,970 | 599,541 | | | | | | | | | | 321 | 830 | TOTAL NUMBER OF EMPLOYEES | 434,771 | 338,177 | 96,594 | 14,929 | | 322 | 840 | FULL-TIME | 429,186 | 334,841 | 94,345 | 14,873 | | 323 | | PART-TIME | 5,585 | 1 | | 56 | | 324 | 860 | TOTAL COMPENSATION FOR THE YEAR | \$22,196,451 | \$17,451,673 | \$4,744,778 | 906,579 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | LINE
NO. | ACCT
NO. | ITEMS | AM 5 INDIANA BELL TELEPHONE CO., INC. d/b/a AMERITECH OR AMERITECH INDIANA | AM 6 MICHIGAN BELL TELEPHONE CO. d/b/a AMERITECH OR AMERITECH MICHIGAN | AM 7 THE OHIO BELL TELEPHONE CO. d/b/a AMERITECH OR AMERITECH OHIO | AM 8 WISCONSIN BELL, INC. d/b/a AMERITECH OR AMERITECH WISCONSIN | |-------------|--------------|---|--|--|--|--| | | | BALANCE SHEET ACCOUNTS - ASSETS | | | | | | | | CURRENT ASSETS: | | | | | | | | _CASH AND EQUIVALENTS: | | | | | | | 1130 | CASH | \$0 | \$0 | \$0 | \$0 | | | 1140 | SPECIAL CASH DEPOSITS | 0 (115) | 12,746 | 1,370 | 940 | | | 1150
1160 | WORKING CASH ADVANCES TEMPORARY INVESTMENTS | (115)
100 | 5
100 | (10)
100 | (9)
100 | | | 1120 | CASH AND EQUIVALENTS | (15) | 12,851 | 1,460 | 1,031 | | | | | (15) | 12,001 | ., | .,,,, | | 6 | 1180 | NONCASH CURRENT (EXCLUDING PREPAYMENTS): TELECOMMUNICATIONS ACCOUNTS RECEIVABLE | 233,130 | 730,439 | 516,869 | 249,685 | | | 1181 | ACCOUNTS RECEIVABLE ALLOWANCE - TELECOM | 19,701 | 75,272 | 50,692 | 24,364 | | | 1190 | OTHER ACCOUNTS RECEIVABLE | 5,698 | 25,947 | 20,761 | 6,815 | | 9 | 1191 | ACCOUNTS RECEIVABLE ALLOWANCE - OTHER | 634 | 819 | 217 | 106 | | 10 | 1200 | NOTES RECEIVABLE | 1 | 3 | 1 | 2 | | 11 | 1201 | NOTES RECEIVABLE ALLOWANCE | 0 | 0 | 0 | 0 | | 12
13 | 1210
1220 | INTEREST AND DIVIDENDS RECEIVABLE INVENTORIES | 4,856 | 12,908 | 4,009 | 0
3,854 | | 14 | 1220 | TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) | 223,350 | 693,206 | 490,731 | 235,886 | | | 0 | , | 220,000 | 000,200 | 100,101 | 200,000 | | 15 | 1290 | PREPAYMENTS: | 0 | 0 | 0 | 0 | | | 1300 | PREPAID RENTS PREPAID TAXES | 0 | 944 | 0 | 900 | | | 1310 | PREPAID INSURANCE | 362 | 811 | 682 | 370 | | 18 | | PREPAID DIRECTORY EXPENSES | 855 | 3,027 | 2,262 | 2,256 | | 19 | 1330 | OTHER PREPAYMENTS | 7,787 | 14,445 | 15,636 | 6,605 | | 20 | 1280 | TOTAL PREPAYMENTS | 9,004 | 19,227 | 18,580 | 10,131 | | 21 | 1350 | OTHER CURRENT ASSETS | 0 | 0 | 0 | 0 | | 22 | 130 | TOTAL CURRENT ASSETS | 232,339 | 725,284 | 510,771 | 247,048 | | | | NONCURRENT ASSETS: | | | | | | 23 | 1401 | INVESTMENTS IN AFFILIATED COMPANIES | 36,560 | 91,168 | 76,267 | 35,275 | | | 1402 | INVESTMENTS IN NONAFFILIATED COMPANIES | 10,790 | 2,031 | 11,554 | 810 | | | 1406 | NONREGULATED INVESTMENTS | 0 | 0 | 0 | 0 | | | | UNAMORTIZED DEBT ISSUANCE EXPENSE | 218 | 5,132 | 282 | 1,785 | | | 1408
1410 | SINKING FUNDS OTHER NONCURRENT ASSETS | 109,927 | 307,986 | 0
217,270 | 116,084 | | | 1437 | DEFERRED TAX REGULATORY ASSETS | 20,379 | 47,673 | 35,478 | 20,341 | | | | DEFERRED MAINTENANCE AND RETIREMENTS | 0 | 0 | 0 | 0 | | 31 | 1439 | DEFERRED CHARGES | 13,164 | 31,426 | 21,791 | 10,633 | | 32 | 1500 | OTHER JURISDICTIONAL ASSETS-NET | (8,621) | 2,517 | (843) | 9,877 | | 33 | 150 | TOTAL NONCURRENT ASSETS | 182,417 | 487,933 | 361,799 | 194,805 | | | | PLANT: | | | | | | 34 | 2001 | TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) | 3,306,293 | 8,339,525 | 6,204,138 | 3,031,716 | | 35 | 2002 | PROPERTY HELD FOR FUTURE TELECOM USE | 0 | 1,560 | 2 | 3 | | | 2003 | TELECOM PLANT UNDER CONSTRUCTION (TPUC) | 15,256 | 41,766 | 58,640 | 17,959 | | | 2004 | RESERVED | NA | NA NA | NA | NA NA | | | 2005 | TELECOMMUNICATIONS PLANT ADJUSTMENT | 0 | 0 | 0 | 240 | | | 2006
2007 | NONOPERATING PLANT
GOODWILL | 5,063 | 8,589 | 11,809 | 5,506 | | 40 | 210 | TOTAL PLANT | 3,326,612 | 8,391,440 | 6,274,589 | 3,055,424 | | • • | - | TPIS - GENERAL SUPPORT: | 2,2-2,812 | 2,22.,0 | 2,=: .,300 | -,, | | 42 | 2111 | LAND | 11,381 | 28,170 | 16,354 | 16,367 | | | 2112 | MOTOR VEHICLES | 21,216 | 1,224 | 57,590 | 931 | | | 2113 | AIRCRAFT | 0 | 0 | 0,000 | 0 | | 45 | 2114 | SPECIAL PURPOSE VEHICLES | 0 | 0 | 0 | 0 | | 46 | 2115 | GARAGE WORK EQUIPMENT | 1,072 | 4,935 | 3,751 | 823 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | NO. | ACCT
NO. | ITEMS | 5 INDIANA BELL TELEPHONE CO., INC. d/b/a AMERITECH OR AMERITECH INDIANA | AM 6 MICHIGAN BELL TELEPHONE CO. d/b/a AMERITECH OR AMERITECH MICHIGAN | 7 THE OHIO BELL TELEPHONE CO. d/b/a AMERITECH OR AMERITECH OHIO | 8 WISCONSIN BELL, INC. d/b/a AMERITECH OR AMERITECH WISCONSIN | |-----|--------------|---|---|--|---|---| | | 2116 | OTHER WORK EQUIPMENT | 30,864 | 64,915 | 40,546 | 26,334 | | | 2121 | BUILDINGS | 285,997 | 642,858 | 536,345 | 336,382 | | | 2122
2123 | FURNITURE OFFICE EQUIPMENT | 3,096
5,602 | 11,478 | 8,875 | 7,943
13,250 | | | 2123 | GENERAL PURPOSE COMPUTERS | 97,778 | 18,464
141,414 | 11,333
174,829 | 70,973 | | | 2110 | TOTAL LAND & SUPPORT ASSETS | 457,006 | 913,458 | 849,623 | 473,003 | | 32 | 2110 | | 437,000 | 313,430 | 043,023 | 473,003 | | | | TPIS - CENTRAL OFFICE SWITCHING: | 04.000 | 000 700 | 00.400 | 50.040
 | | 2211
2212 | ANALOG ELECTRONIC SWITCHING | 94,263 | 230,722 | 93,488 | 58,340 | | | 2212 | DIGITAL ELECTRONIC SWITCHING STEP-BY-STEP SWITCHING | 574,247 | 1,322,496 | 1,117,523 | 491,812 | | | 2215.1 | CROSSBAR SWITCHING | 0 | 0 | 0 | 0 | | | 2215.3 | OTHER ELECTRO-MECHANICAL SWITCHING | 0 | o o | 0 | Ö | | | 2215 | ELECTRO-MECHANICAL SWITCHING | 0 | 0 | 0 | o o | | | 2210 | TOTAL CENTRAL OFFICE SWITCHING | 668,510 | 1,553,218 | 1,211,011 | 550,152 | | 60 | 2220 | OPERATOR SYSTEMS | 11,382 | 25,737 | 20,645 | 10,258 | | 00 | 2220 | TPIS - CENTRAL OFFICE TRANSMISSION: | 11,302 | 25,757 | 20,043 | 10,230 | | 61 | 2231.1 | SATELLITE AND EARTH STATION FACILITIES | 0 | 0 | 4 | 0 | | | 2231.2 | OTHER RADIO FACILITIES | 52 | 18,578 | 11,232 | 22,225 | | | 2231 | RADIO SYSTEMS | 52 | 18,578 | 11,236 | 22,225 | | 64 | 2232 | CIRCUIT EQUIPMENT | 591,914 | 1,741,958 | 1,314,304 | 540,864 | | 65 | 2230 | TOTAL CENTRAL OFFICE TRANSMISSION | 591,966 | 1,760,536 | 1,325,540 | 563,089 | | 66 | 2311 | TPIS - INFORMATION ORIG/TERM: STATION APPARATUS | 1,499 | 6,827 | 1,169 | 1,657 | | | 2321 | CUSTOMER PREMISES WIRING | 0 | 0,027 | 0,100 | 0 | | | 2341 | LARGE PRIVATE BRANCH EXCHANGES | 2 | 675 | 3,412 | 67 | | | 2351 | PUBLIC TELEPHONE TERMINAL EQUIPMENT | 18,029 | 46,678 | 39,622 | 13,676 | | | 2362 | OTHER TERMINAL EQUIPMENT | 22,491 | 22,934 | 16,971 | 10,471 | | | 2310 | TOTAL INFORMATION ORIGINATION/TERMINATION | 42,021 | 77,114 | 61,174 | 25,871 | | 72 | 2411 | TPIS - CABLE & WIRE FACILITIES: POLES | 58,408 | 75,605 | 123,112 | 36,345 | | | 2421 | AERIAL CABLE | 304,578 | 648,850 | 649,426 | 200,904 | | | 2422 | UNDERGROUND CABLE | 308,734 | 905,903 | 582,268 | 288,767 | | 75 | 2423 | BURIED CABLE | 570,457 | 1,666,018 | 747,378 | 662,401 | | 76 | 2424 | SUBMARINE CABLE | 304 | 2,122 | 670 | 1,655 | | 77 | 2425 | DEEP SEA CABLE | 0 | 0 | 0 | 0 | | | 2426 | INTRABUILDING NETWORK CABLE | 51,376 | 146,901 | 96,763 | 54,111 | | | 2431 | AERIAL WIRE | 0 | 0 | 0 | 0 | | | 2441
2410 | CONDUIT SYSTEMS | 240,874 | 551,995
3,997,394 | 532,397
2,732,014 | 162,220
1,406,403 | | | 2410 | TOTAL CABLE AND WIRE FACILITIES TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) | 1,534,731
3,305,616 | 8,327,457 | 6,200,007 | 3,028,776 | | - | | TPIS - AMORTIZABLE ASSETS: | 2,223,310 | 5,52.,101 | 5,255,501 | 5,525,.70 | | 83 | 2681 | CAPITAL LEASES | 0 | 6,582 | 1,988 | 1,236 | | | 2682 | LEASEHOLD IMPROVEMENTS | 677 | 5,486 | 2,143 | 1,704 | | 85 | 2680 | TOTAL AMORTIZABLE TANGIBLE ASSETS | 677 | 12,068 | 4,131 | 2,940 | | 86 | 2690 | INTANGIBLES | 0 | 0 | 0 | 0 | | 87 | 260 | TOTAL TELECOMMUNICATIONS PLANT IN SERVICE | 3,306,293 | 8,339,525 | 6,204,138 | 3,031,716 | | | | DEPRECIATION AND AMORTIZATION: | | | | | | | 3100 | ACCUMULATED DEPRECIATION - TPIS | 1,750,234 | 4,425,094 | 3,178,660 | 1,506,585 | | | 3200 | ACCUMULATED DEPRECIATION - PHFTU | 0 | 390 | 0 | 0 | | | 3300 | ACCUMULATED DEPRECIATION - NONOPERATING | 151 | 1,356 | 14 | 160 | | | 3410 | ACCUMULATED AMORTIZATION - CAPITALIZED LEASES | 0 | 4,312 | 1,177 | 489 | | | 3420
3400 | ACCUMULATED AMORTIZATION - LEASEHOLD IMPROVE. TOTAL ACCUMULATED AMORTIZATION - TANGIBLE | 606 | 4,174
8,486 | 830
2,007 | 873
1,362 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | LINE
NO. | ACCT
NO. | ITEMS | AM 5 INDIANA BELL TELEPHONE CO., INC. d/b/a AMERITECH OR AMERITECH INDIANA | AM 6 MICHIGAN BELL TELEPHONE CO. d/b/a AMERITECH OR AMERITECH MICHIGAN | AM 7 THE OHIO BELL TELEPHONE CO. d/b/a AMERITECH OR AMERITECH OHIO | AM 8 WISCONSIN BELL, INC. d/b/a AMERITECH OR AMERITECH WISCONSIN | |-------------|--------------|---|--|--|--|--| | | 3500 | ACCUMULATED AMORTIZATION - INTANGIBLE | 0 | 0 | 0 | 0 | | 95
96 | 3600
340 | ACCUMULATED AMORTIZATION - OTHER TOTAL DEPRECIATION AND AMORTIZATION | 1,750,991 | 4,435,326 | 3,180,681 | 180
1,508,287 | | 97 | | | | | | | | | 350 | NET PLANT | 1,575,621 | 3,956,114 | 3,093,908 | 1,547,137 | | 98 | 360 | TOTAL ASSETS | 1,990,377 | 5,169,331 | 3,966,478 | 1,988,990 | | | | BALANCE SHEET ACCOUNTS - LIABILITIES | | | | | | | | CURRENT LIABILITIES: | 445.005 | 070 400 | 100.004 | 444.070 | | | 4010 | ACCOUNTS PAYABLE | 115,905 | 272,423 | 199,824 | 114,876 | | | 4020
4030 | NOTES PAYABLE | 40,503 | 50,907 | 188,304 | 67,168 | | | 4040 | ADVANCE BILLING AND PAYMENTS CUSTOMERS' DEPOSITS | 37,545
5,264 | 61,619
4,733 | 55,176
3,508 | 31,678
512 | | | 4050 | CURRENT MATURITIES - LONG-TERM DEBT | 0,204 | 100,000 | 3,300 | 0 | | | 4060 | CURRENT MATURITIES - CAPITAL LEASES | 0 | 734 | 72 | 0 | | | 4070 | INCOME TAXES - ACCRUED | 14,429 | (38,550) | (19,377) | (2,421) | | | 4080 | OTHER TAXES - ACCRUED | 41,800 | 143,059 | 147,979 | (8,315) | | | 4100 | NET CURRENT DEFERRED OPERATING INCOME TAXES | (60,442) | (21,791) | (17,474) | (38,035) | | | 4110 | NET CURRENT DEFERRED NONOPERATING INCOME TAXES | 23,470 | (21,731) | 1,692 | 31,179 | | | 4120 | OTHER ACCRUED LIABILITIES | 49,944 | 116,631 | 82,176 | 46,230 | | | 4130 | OTHER CURRENT LIABILITIES | 1,330 | (12,497) | 2,308 | 506 | | 111 | 410 | TOTAL CURRENT LIABILITIES | 269,748 | 677,268 | 644,188 | 243,378 | | | 4210 | LONG-TERM DEBT: FUNDED DEBT | 235,000 | 1,000,000 | 840,000 | 435,000 | | | 4220 | PREMIUM ON LONG-TERM DEBT | 108 | 1,000,000 | 50 | 433,000 | | | 4230 | DISCOUNT ON LONG-TERM DEBT | 1,548 | 2,454 | 3,706 | 3,174 | | | 4240 | REACQUIRED DEBT | 1,546 | 2,434 | 3,700 | 3,174 | | | 4250 | OBLIGATIONS UNDER CAPITAL LEASES | 0 | 2,526 | 1,111 | ٥ | | | 4260 | ADVANCES FROM AFFILIATED COMPANIES | 0 | 2,320 | 0 | 0 | | | 4270 | OTHER LONG-TERM DEBT | 503 | 0 | 0 | 0 | | 119 | | TOTAL LONG-TERM DEBT | 234,063 | 1,000,072 | 837,455 | 431,912 | | | | | | 1,000,01 | 551,155 | 10.,0.2 | | | | OTHER LIABILITIES AND DEFERRED CREDITS: | 100 100 | 404.075 | 0.40.0.47 | 404.040 | | | 4310 | OTHER LONG-TERM LIABILITIES | 166,138 | 431,275 | 342,947 | 164,048 | | | 4320 | UNAMORTIZED OPERATING INVEST TAX CREDITS-NET | 20,584 | 53,545 | 43,263
0 | 22,564 | | | 4330
4340 | UNAMORTIZED NONOPERATING INVEST TAX CREDITS-NET NET NONCURRENT DEF OPERATING INCOME TAXES | 325,780 | 603,065 | 478,257 | 306,098 | | | 4341 | NET DEFERRED TAX LIABILITY ADJUSTMENTS | (6,772) | (51,924) | (35,493) | (26,018) | | | 4350 | NET NONCURRENT DEF NONOPERATING INCOME TAXES | (49,880) | 4,838 | (869) | (36,714) | | | 4360 | OTHER DEFERRED CREDITS | 21,242 | 10,189 | 16,541 | 13,277 | | | 4361 | DEFERRED TAX REGULATORY LIABILITY | 27,151 | 99,597 | 70,971 | 46,360 | | | 4370 | OTHER JURIS LIABILITIES/DEFERRED CREDITS-NET | 295,487 | 874,393 | 621,447 | 267,993 | | 129 | | TOTAL OTHER LIABILITIES AND DEFERRED CREDITS | 799,730 | 2,024,978 | 1,537,064 | 757,608 | | | | STOCKHOLDERS' EQUITY: | | | | | | 130 | 4510 | CAPITAL STOCK | 539,635 | 1,721,806 | 995,377 | 639,207 | | | 4520 | ADDITIONAL PAID-IN CAPITAL | 21,227 | 232 | 216 | 8,258 | | 132 | 4530 | TREASURY STOCK | 0 | 0 | 0 | 0 | | 133 | 4540 | OTHER CAPITAL | 4,266 | 18,505 | 14,739 | 4,266 | | 134 | 4550 | RETAINED EARNINGS | 121,708 | (273,530) | (62,561) | (95,639) | | 135 | 440 | TOTAL STOCKHOLDERS' EQUITY | 686,836 | 1,467,013 | 947,771 | 556,092 | | 136 | 450 | TOTAL LIABILITIES & STOCKHOLDERS' EQUITY | 1,990,377 | 5,169,331 | 3,966,478 | 1,988,990 | | 137 | 460 | RETAINED EARNINGS (BEGINNING-OF-YEAR) | 93,331 | (347,173) | (98,141) | (113,217) | | 138 | 465 | NET INCOME | 272,427 | 655,809 | 313,893 | 206,261 | | 139 | 470 | DIVIDENDS DECLARED | 244,050 | 582,166 | 278,313 | 188,683 | | 140 | 475 | MISCELLANEOUS DEBITS | 0 | 0 | 0 | 0 | | 141 | 480 | MISCELLANEOUS CREDITS | 0 | 0 | 0 | 0 | | 142 | 490 | RETAINED EARNINGS (END-OF-YEAR) | 121,708 | (273,530) | (62,561) | (95,639) | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | , | AM | AM | AM | AM | |------|------|---|-------------------|-----------------|-----------------|-----------------| | | | | 5 INDIANA BELL | 6 MICHIGAN BELL | 7 THE OHIO BELL | 8 WISCONSIN | | | | | TELEPHONE CO., | TELEPHONE CO. | TELEPHONE CO. | BELL, INC. | | LINE | ACCT | ITEMS | INC. d/b/a | d/b/a AMERITECH | d/b/a AMERITECH | d/b/a AMERITECH | | | | IILMO | | | | | | NO. | NO. | | AMERITECH OR | OR AMERITECH | OR AMERITECH | OR AMERITECH | | | | | AMERITECH INDIANA | MICHIGAN | OHIO | WISCONSIN | | | | INCOME STATEMENT ACCOUNTS | | | | | | | | REVENUE ACCOUNTS | | | | | | | | LOCAL NETWORK SERVICE REVENUES: | | | | | | 1/13 | 5001 | BASIC AREA REVENUES | 516,889 | 1,039,345 | 1,003,351 | 485,365 | | | | OPTIONAL EXTENDED AREA REVENUES | 42 | 0,000,010 | 4,914 | 3,521 | | 145 | | CELLULAR MOBILE SERVICE REVENUES | 3,909 | 17,649 | 11,835 | 6,238 | | | | OTHER MOBILE SERVICES REVENUES | 0 | 18 | 2,173 | 0 | | 147 | 510 | BASIC LOCAL SERVICE REVENUES | 520,840 | 1,057,012 | 1,022,273 | 495,124 | | 148 | | PUBLIC TELEPHONE REVENUES 5/ | 8,088 | 20,330 | 14,167 | 7,047 | | | | LOCAL PRIVATE LINE REVENUES | 19,024 | 22,630 | 35,403 | 18,098 | | 150 | 5050 | CUSTOMER PREMISES REVENUES | 18 | 8,334 | 42 | 71 | | 151 | 5060 | OTHER LOCAL EXCHANGE REVENUES | 120,847 | 390,262 | 281,862 | 115,524 | | 152 | 5069 | OTHER LOCAL EXCHANGE REVENUE SETTLEMENTS | 0 | 0 | 0 | 0 | | 153 | 520 | LOCAL NETWORK SERVICE REVENUES | 668,817 | 1,498,568 | 1,353,747 | 635,864 | | | | NETWORK ASSESS DEVENUES | | | | | | 454 | 5004 | NETWORK ACCESS REVENUES: | 04 205 | 224 272 | 167.045 | 04.353 | | | 5081 | END USER REVENUES | 84,285 | 234,272 | 167,045 | 91,353 | | | l
 SWITCHED ACCESS REVENUES | 126,367 | 263,725 | 224,976 | 120,840 | | | | SPECIAL ACCESS REVENUES | 56,221 | 120,474 | 117,398 | 65,121 | | | | STATE ACCESS REVENUES | 77,992 | 203,004 | 119,306 | 55,755 | | 158 | 5080 | TOTAL NETWORK ACCESS REVENUES | 344,865 | 821,475 | 628,725 | 333,069 | | | | LONG DISTANCE NETWORK SERVICES REVENUES: | | | | | | 159 | 5100 | LONG DISTANCE MESSAGE REVENUES (CLASS A) | 124,513 | 651,341 | 125,201 | 113,030 | | | | UNIDIRECTIONAL LONG DISTANCE REVENUES: | | | | | | 160 | 5111 | LONG DISTANCE INWARD-ONLY REVENUES | 1,652 | 11,394 | 2,713 | 1,767 | | | 5112 | LONG DISTANCE INWARD-ONLY REVENUES | 264 | 25,101 | 220 | 340 | | | 5110 | TOTAL UNIDIRECTIONAL LONG DISTANCE REVENUES | 1,916 | 36,495 | 2,933 | 2,107 | | 102 | 3110 | TOTAL UNIDINECTIONAL LONG DISTANCE NEVENOES | 1,910 | 30,433 | 2,333 | 2,107 | | | 5121 | SUBVOICE GRADE LONG DISTANCE PRIV NETWORK REV | 223 | 92 | 90 | 103 | | 164 | 5122 | VOICE GRADE LONG DISTANCE PRIV NETWORK REVENUES | 6,494 | 13,249 | 3,782 | 13,372 | | 165 | 5123 | AUDIO PROGRAM GRADE LD PRIV NETWORK REVENUES | 0 | 1 | 0 | 0 | | | 5124 | VIDEO PROGRAM GRADE LD PRIV NETWORK REVENUES | 0 | 226 | 6 | 0 | | | 5125 | DIGITAL TRANSMISSION LD PRIV NETWORK REVENUES | 6,980 | 35,640 | 7,886 | 11,520 | | | 5126 | LONG DISTANCE PRIVATE NETWORK SWITCHING REV | 0 | 0 | 0 | 0 | | | 5128 | OTHER LONG DISTANCE PRIVATE NETWORK REVENUES | 150 | 43 | 1,238 | 0 | | | 5129 | OTHER LD PRIVATE NETWORK REVENUE SETTLEMENTS | 0 | 0 | 0 | 0 | | 171 | 5120 | TOTAL LONG DISTANCE PRIVATE NETWORK REV | 13,847 | 49,251 | 13,002 | 24,995 | | 172 | 5160 | OTHER LONG DISTANCE REVENUES | 0 | 0 | 127 | 0 | | 173 | 5169 | OTHER LONG DISTANCE REVENUE SETTLEMENTS | 0 | 0 | 0 | 0 | | 174 | 525 | TOTAL LONG DISTANCE NETWORK SERVICE REV | 140,276 | 737,087 | 141,263 | 140,132 | | | | MISCELLANEOUS REVENUES: | | | | | | 175 | 5230 | DIRECTORY REVENUES | 12,897 | 72,622 | 13,432 | 17,712 | | | 5240 | RENT REVENUES | 2,006 | 2,064 | 3,379 | 1,524 | | | 5250 | CORPORATE OPERATIONS REVENUES | (24) | | | | | | | | | | | | | | 5261 | SPECIAL BILLING ARRANGEMENTS REVENUES | 2,026 | 3,595 | 3,411 | 1,322 | | 179 | 5262 | CUSTOMER OPERATIONS REVENUES | 45 | 24 | 14 | 11 | | | 5263 | PLANT OPERATIONS REVENUES | 1 | 61 | 2 | 22 | | | 5264 | OTHER INCIDENTAL REGULATED REVENUES | 8,903 | 16,111 | 5,506 | 5,985 | | | 5269 | OTHER REVENUE SETTLEMENTS | 0 | 0 | 0 | 0 | | 183 | 5260 | MISCELLANEOUS REVENUES (CLASS A) | 10,975 | 19,791 | 8,933 | 7,340 | | 184 | 5270 | CARRIER BILLING AND COLLECTION REVENUES | 15,243 | 31,966 | 27,620 | 16,751 | | | 5200 | TOTAL MISCELLANEOUS REVENUES | 41,097 | 126,439 | 53,358 | 43,320 | | | | | | | | | | 186 | 5280 | NONREGULATED REVENUES 5/ | 104,007 | 200,478 | 162,459 | 67,489 | | | | UNCOLLECTIBLE REVENUES: | | | | | | | 5301 | UNCOLLECTIBLE REVENUES - TELECOMMUNICATIONS | 26,054 | 81,631 | 47,388 | 28,117 | | | 5302 | UNCOLLECTIBLE REVENUES - OTHER | 87 | 883 | 290 | 234 | | | 5300 | TOTAL UNCOLLECTIBLE REVENUES | 26,141 | 82,514 | 47,678 | 28,351 | | 190 | 530 | TOTAL OPERATING REVENUES | 1,272,921 | 3,301,533 | 2,291,874 | 1,191,523 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAN AMO | UNIS SHOWN IN THOUS | · ' | ı | | |-------------|--------------|--|--|--|--|--| | LINE
NO. | ACCT
NO. | ITEMS | AM 5 INDIANA BELL TELEPHONE CO., INC. d/b/a AMERITECH OR AMERITECH INDIANA | AM 6 MICHIGAN BELL TELEPHONE CO. d/b/a AMERITECH OR AMERITECH MICHIGAN | AM 7 THE OHIO BELL TELEPHONE CO. d/b/a AMERITECH OR AMERITECH OHIO | AM 8 WISCONSIN BELL, INC. d/b/a AMERITECH OR AMERITECH WISCONSIN | | | | EXPENSE ACCOUNTS | | | | | | | | PLANT SPECIFIC OPERATIONS: | | | | | | | | NETWORK SUPPORT EXPENSES: | | | | | | | 6112 | MOTOR VEHICLE EXPENSES | 7,996 | 32,800 | 18,710 | 9,204 | | 192 | | CLEARANCE - MOTOR VEHICLE | 6,137 | 23,602 | 14,400 | 6,436 | | 193 | 615 | NET BALANCE - MOTOR VEHICLE | 1,859 | 9,198 | 4,310 | 2,768 | | | 6113 | AIRCRAFT EXPENSES | 0 | 0 | 0 | 0 | | 195 | 620 | CLEARANCE - AIRCRAFT | 0 | 0 | 0 | 0 | | 196 | 625 | NET BALANCE - AIRCRAFT | 0 | 0 | 0 | 0 | | 197 | 6114 | SPECIAL PURPOSE VEHICLE EXPENSES | 4 | 2 | 24 | 0 | | 198 | 630 | CLEARANCE - SPECIAL PURPOSE VEHICLE | 0 | 0 | 0 | 0 | | 199 | 635 | NET BALANCE - SPECIAL PURPOSE VEHICLE | 4 | 2 | 24 | 0 | | 200 | 6115 | GARAGE WORK EQUIPMENT EXPENSES | 22 | 618 | 304 | 108 | | 201 | 6116 | OTHER WORK EQUIPMENT EXPENSES | 3,282 | 8,245 | 6,909 | 1,927 | | 202 | 640 | CLEARANCE - OTHER WORK EQUIPMENT | 2,719 | 6,372 | 5,531 | 1,450 | | 203 | 645 | NET BALANCE - OTHER WORK EQUIPMENT | 563 | 1,873 | 1,378 | 477 | | 204 | 6110 | TOTAL NETWORK SUPPORT EXPENSES | 2,448 | 11,691 | 6,016 | 3,353 | | | | GENERAL SUPPORT EXPENSES: | | | | | | 205 | 6121 | LAND AND BUILDING EXPENSES | 15,737 | 49,808 | 36,762 | 18,309 | | 206 | 6122 | FURNITURE AND ARTWORKS EXPENSES | 1,299 | 2,175 | 1,737 | 1,257 | | | 6123 | OFFICE EQUIPMENT EXPENSES | 1,284 | 3,879 | 2,737 | 1,233 | | | 6124 | GENERAL PURPOSE COMPUTERS EXPENSES | 17,723 | 40,402 | 33,156 | 14,542 | | 209 | 6120 | TOTAL GENERAL SUPPORT EXPENSES | 36,043 | 96,264 | 74,392 | 35,341 | | | | CENTRAL OFFICE SWITCHING EXPENSES: | | | | | | | 6211 | ANALOG ELECTRONIC EXPENSES | 5,042 | 13,704 | 6,477 | 2,760 | | | 6212 | DIGITAL ELECTRONIC EXPENSES | 39,320 | 79,071 | 68,992 | 39,956 | | | 6215 | ELECTRO-MECHANICAL EXPENSES | 0 | 100 | 75 472 | 42,719 | | 213 | 6210 | TOTAL CENTRAL OFFICE SWITCHING EXPENSES | 44,362 | 92,875 | 75,473 | | | 214 | 6220 | OPERATOR SYSTEMS EXPENSES | 290 | 3,908 | 214 | 296 | | | | CENTRAL OFFICE TRANSMISSION EXPENSES: | | | | | | 215 | 6231 | RADIO SYSTEMS EXPENSES | 1 | 413 | 553 | 334 | | | 6232 | CIRCUIT EQUIPMENT EXPENSES | 12,227 | 32,700 | 22,543 | 11,526 | | 217 | 6230 | TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES | 12,228 | 33,113 | 23,096 | 11,860 | | | | INFORMATION ORIG/TERM EXPENSES: | | | | | | | 6311 | STATION APPARATUS EXPENSES | 14,137 | 35,147 | 29,117 | 9,085 | | | 6341 | LARGE PRIVATE BRANCH EXCHANGE EXPENSES | 0 | 0 | 0 | 0 | | | 6351 | PUBLIC TELEPHONE TERMINAL EQUIPMENT EXPENSES | 2,153 | 4,908 | 4,051 | 1,930 | | | 6362
6310 | OTHER TERMINAL EQUIPMENT EXPENSES | 14,373
30,663 | 31,590
71,645 | 33,341
66,509 | 12,569
23,584 | | 222 | 0310 | TOTAL INFORMATION ORIG/TERM EXPENSES | 30,003 | 71,045 | 00,509 | 23,364 | | | | CABLE AND WIRE FACILITIES EXPENSES: | | | 0.010 | 2.55 | | | 6411 | POLE EXPENSES | 3,015 | 5,222 | 3,319 | 2,380 | | | 6421
6422 | AERIAL CABLE EXPENSES UNDERGROUND CABLE EXPENSES | 25,286
8,538 | 76,394
26,837 | 63,244
17,448 | 15,759
7,924 | | | 6423 | BURIED CABLE EXPENSES | 33,568 | 97,657 | 52,804 | 29,916 | | | 6424 | SUBMARINE CABLE EXPENSES | 00,000 | 3 | 02,001 | 0 | | | 6425 | DEEP SEA CABLE EXPENSES | 0 | 0 | 0 | 0 | | 229 | 6426 | INTRABUILDING NETWORK CABLE EXPENSES | 614 | 2,081 | 2,904 | 804 | | | 6431 | AERIAL WIRE EXPENSES | 0 | 0 | 0 | 0 | | | 6441 | CONDUIT SYSTEMS EXPENSES | 2,220 | 3,076 | | 2,712 | | 232 | 6410 | TOTAL CABLE AND WIRE FACILITIES EXPENSES | 73,241 | 211,270 | 145,279 | 59,495 | | 233 | 650 | TOTAL PLANT SPECIFIC OPERATIONS EXPENSES | 199,275 | 520,766 | 390,979 | 176,648 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | 256 602 REARNOCE - PROVISIONING SEPENSES 4,501 11,105 9,358 4,042 3,443 3,258 680 CARRANCE - PROVISIONING 3,770 8,925 6,862 3,344 3,258 6810 CARRANCE - PROVISIONING 731 2,180 2,496 698 | | | • | AM | AM | AM | АМ |
--|------|------|---|-------------------|---------------------------------------|---------------------------------------|---------------------------------------| | LINE ACC PIEMS MIRETRECH POR AMERITECH MICHIGAN | | | | 5 INDIANA BELL | 6 MICHIGAN BELL | 7 THE OHIO BELL | 8 WISCONSIN | | LINE ACC PIEMS MIRETRECH POR AMERITECH MICHIGAN | | | | | | | | | NO. NO. MARRITECH OR AMERITECH OR AMERITECH OR AMERITECH INDIANA MICHIGAN ON-MERTICEN OR AMERITECH INDIANA MICHIGAN ON-MERTICEN OR AMERITECH INDIANA MICHIGAN ON-MICHIGAN | LINE | ACCT | ITEMS | · · | | | · · | | MERTECH RIDMAN | | | TIEMO | | | | | | PLANT NONSPECIFIC OPERATIONS EXPENSES: | NO. | NO. | | | | | | | 234 611 PROPERTY HELP FOR PLUTURE TELECOM USE EXPENSES 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | AMERITECH INDIANA | MICHIGAN | Onio | WISCONSIN | | 234 611 PROPERTY HELP FOR PLUTURE TELECOM USE EXPENSES 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | PLANT NONSPECIFIC OPERATIONS EXPENSES: | | | | | | 256 602 REARNOCE - PROVISIONING SEPENSES 4,501 11,105 9,358 4,042 3,443 3,258 680 CARRANCE - PROVISIONING 3,770 8,925 6,862 3,344 3,258 6810 CARRANCE - PROVISIONING 731 2,180 2,496 698 | 234 | 6511 | | 0 | 0 | 0 | 0 | | 200 CLEARANCE - PROVISIONING 3,770 8,925 6,882 3,944 3,945 3,9 | | | | 4 501 | 11.105 | | | | 237 685 NETBALANCE, PROVISIONING 731 2,180 2,496 589 | | | | · · | 1 | · · | | | 238 610 OTHER PROPERTY, PLANT AND EQUIPMENT EXPENSES 3,379 13,876 10,657 2,459 | | | | | | · | | | 200 6531 POWER EXPENSES 3,379 13,876 10,657 2,454 20,4552 11,155 7,897 4,224 20,4552 11,155 7,897 4,224 20,4552 11,155 7,897 4,224 20,4552 11,155 7,897 4,224 20,4552 11,155 10,155 20,455 20, | | | | | | · | | | 240 632 NETWORK ADMINISTRATION EXPENSES 14.670 55.441 39.519 19.73 241 6331 TESTING EXPENSES 14.670 55.441 39.519 19.73 242 6331 PLANT OPERATIONS ADMINISTRATION 322 1.595 949 770 243 670 CLEARANCE - PLANT OPERATIONS ADMINISTRATION 322 1.595 949 770 244 675 NET BALANCE - PLANT OPERATIONS ADMINISTRATION 22.926 64.625 47.021 22.076 245 676 CLEARANCE - PLANT OPERATIONS ADMINISTRATION 22.926 64.625 47.021 22.076 246 680 CLEARANCE - PLANT OPERATIONS ADMINISTRATION 22.926 64.625 47.021 22.077 247 685 CLEARANCE - PLANT OPERATIONS ADMINISTRATION 22.926 64.625 47.021 22.077 248 680 CLEARANCE - PLANT OPERATIONS ADMINISTRATION 22.926 64.625 47.021 22.077 249 680 CLEARANCE - PLANT OPERATIONS ADMINISTRATION 22.926 64.625 47.021 22.077 249 680 CLEARANCE - PLANT OPERATIONS EXPENSES 22.011 50.424 45.552 19.11 240 680 ACCESS EXPENSES 22.201 50.424 45.552 19.11 240 680 ACCESS EXPENSES 25.299 73.623 38.786 46.022 240 680 ACCESS EXPENSES 25.299 73.623 38.786 46.022 240 680 ACCESS EXPENSES 25.299 73.623 396.675 171.766 251 680 DEFECIATION ADD ADMINISTRATION EXPENSES 8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 0510 | | | ĺ í | , | | | 241 633 | | | POWER EXPENSES | 1 | | · | 2,458 | | 242 6334 | 240 | 6532 | NETWORK ADMINISTRATION EXPENSES | 5,482 | 11,251 | 7,897 | 4,242 | | 242 470 CLEARANCE - PLANT OPERATIONS ADMINISTRATION 322 1,595 949 700
700 | 241 | 6533 | TESTING EXPENSES | 14,670 | 55,441 | 39,519 | 19,731 | | 44 675 NET BALANCE - PLANT OPERATIONS ADMINISTRATION | 242 | 6534 | PLANT OPERATIONS ADMINISTRATION EXPENSES | 23,248 | 66,220 | 47,970 | 23,375 | | 24 | 243 | 670 | CLEARANCE - PLANT OPERATIONS ADMINISTRATION | 322 | 1,595 | 949 | 700 | | 246 880 CLEARANCE - ENGINEERING EXPENSES 766 2,260 1,997 1,085 477 888 NET BALANCE - ENGINEERING EXPENSES 22,101 50,424 45,552 19,111 424 650 TOTAL NETWORK OPERATIONS EXPENSES 68,558 195,617 150,646 68,22 429 6540 ACCESS EXPENSES 25,299 73,623 38,788 46,022 429 6540 ACCESS EXPENSES 25,299 73,623 38,788 46,022 429 6540 ACCESS EXPENSES 25,299 73,623 38,788 46,022 429 6560 DEPRECIATION TELECOM PLANT IN SERVICE 195,806 535,992 396,675 171,766 426 6662 DEPRECIATION - PROP HELD FOR FUTURE TELECOM USE 8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 244 | 675 | NET BALANCE - PLANT OPERATIONS ADMINISTRATION | 22,926 | 64,625 | 47,021 | 22,675 | | 246 880 CLEARANCE - ENGINEERING EXPENSES 766 2,260 1,997 1,085 477 888 NET BALANCE - ENGINEERING EXPENSES 22,101 50,424 45,552 19,111 424 650 TOTAL NETWORK OPERATIONS EXPENSES 68,558 195,617 150,646 68,22 429 6540 ACCESS EXPENSES 25,299 73,623 38,788 46,022 429 6540 ACCESS EXPENSES 25,299 73,623 38,788 46,022 429 6540 ACCESS EXPENSES 25,299 73,623 38,788 46,022 429 6560 DEPRECIATION TELECOM PLANT IN SERVICE 195,806 535,992 396,675 171,766 426 6662 DEPRECIATION - PROP HELD FOR FUTURE TELECOM USE 8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.45 | 0505 | ENOINEEDING EVEENOEG | 00.007 | 50.004 | 40.040 | 20,000 | | 247 885 NET BALANCE - ENGINEERING EXPENSES 22,101 50,424 45,552 19,115 248 6503 TOTAL NETWORK OPERATIONS EXPENSES 68,558 195,617 150,646 68,225 249 6540 ACCESS EXPENSES 25,299 73,623 38,788 46,025 250 6561 DEPRECIATION AND AMORTIZATION EXPENSES; 25,299 73,623 38,788 46,025 250 6562 DEPRECIATION - TELECOM PLANT IN SERVICE 195,806 535,992 396,675 171,765 252 6563 AMORTIZATION EXPENSE - TANGIBLE 71 2,651 2,075 500 252 6563 AMORTIZATION EXPENSE - TANGIBLE 71 2,651 2,075 500 253 6564 AMORTIZATION EXPENSE - TANGIBLE 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | 1 | 1 | · | | | Column C | | | | | | | | | ACCES EXPENSES 25.299 73,623 38,788 46,022 | 247 | 685 | NET BALANCE - ENGINEERING EXPENSES | 22,101 | 50,424 | 45,552 | 19,115 | | DEPRECIATION AND AMORTIZATION EXPENSES: 195,806 535,992 396,675 171,766 252 6561 DEPRECIATION - TELECOM PLANT IN SERVICE 88 | 248 | 6530 | TOTAL NETWORK OPERATIONS EXPENSES | 68,558 | 195,617 | 150,646 | 68,221 | | | 249 | 6540 | ACCESS EXPENSES | 25,299 | 73,623 | 38,788 | 46,025 | | | | | DEPRECIATION AND AMORTIZATION EXPENSES: | | | | | | 251 68622 DEPRECIATION - PROP HELD FOR FUTURE TELECOM USE 7 | 250 | 6561 | | 195 806 | 535 992 | 396 675 | 171 769 | | 252 6863 AMORTIZATION EXPENSE - TANGIBLE 71 2,651 2,075 50:0 253 6864 AMORTIZATION EXPENSE - INTANGIBLE 0 0 0 0 0 254 6865 AMORTIZATION EXPENSE - INTANGIBLE 0 0 0 0 0 0 255 6860 TOTAL DEPRECIATION AND AMORTIZATION EXPENSES 197,829 540,398 401,080 174,071 256 690 TOTAL PLANT NONSPECIFIC OPERATIONS EXPENSES 292,417 811,818 593,010 289,01- 257 6811 MARKETING EXPENSES: MARKETING EXPENSES: 258 6812 MARKETING EXPENSES: MARKETING EXPENSES: 259 6813 PRODUCT ADVERTISING 15,098 48,197 31,194 16,21 260 6811 TOTAL MARKETING EXPENSES 64,546 184,875 126,418 64,784 260 6621 CALL COMPLETION SERVICES 13,690 43,059 28,261 12,06 263 6623 CUSTOMER SERVICES 107,189 295,627 218,688 118,960 265 700 TOTAL CUSTOMER OPERATIONS EXPENSES: 127,011 357,939 266,121 138,680 266 6711 EXECUTIVE AND PLANNING EXPENSES: | | | | · · | · · · · · · · · · · · · · · · · · · · | · · | 0 | | 283 6864 AMORTIZATION EXPENSE - INTANGIBLE 1,944 1,755 2,330 1,789 255 6565 AMORTIZATION EXPENSE - OTHER 1,944 1,755 2,330 1,789 255 6565 AMORTIZATION EXPENSE - OTHER 1,944 1,755 2,330 1,789 255 6565 AMORTIZATION EXPENSES 197,829 540,398 401,080 174,071 2,07 | | | | | _ | _ | | | 254 6666 AMORTIZATION EXPENSE - OTHER 1.944 | | | | | 1 | · · | 0 | | Total Depreciation and amortization expenses 197,829 540,398 401,080 174,076 | | | | 1 | | _ | ľ | | CUSTOMER OPERATIONS EXPENSES: | | | | | · | | • | | CUSTOMER OPERATIONS EXPENSES: MARKETING EXPENSES: MARKETING EXPENSES: | 255 | 0000 | TOTAL DEPRECIATION AND AMORTIZATION EXPENSES | 197,029 | 540,396 | 401,000 | 174,070 | | MARKETING EXPENSES: 25,842 67,998 49,053 24,586 25,8612 54,006 68,680 46,171 23,988 23,606 68,680 46,171 23,988 23,606 68,680 46,171 23,988 23,606 68,680 46,171 23,988 24,506 68,000 46,171 23,988 25,006 68,000 46,171 23,988 25,006 68,000 46,171 23,988 25,006 68,000 46,171 23,988 25,006 28,261 26,418 64,786 26,40 | 256 | 690 | TOTAL PLANT NONSPECIFIC OPERATIONS EXPENSES | 292,417 | 811,818 | 593,010 | 289,014 | | 258 6612 SALES 23,606 68,860 46,171 23,986 259 6613 PRODUCT ADVERTISING 15,098 48,197 31,194 16,212 260 6610 TOTAL MARKETING EXPENSES 64,546 184,875 126,418 64,786 3 SERVICES EXPENSES: | | | | | | | | | 15,098 48,197 31,194 16,212 | 257 | 6611 | PRODUCT MANAGEMENT | 25,842 | 67,998 | 49,053 | 24,580 | | Corporate Operations expenses 64,546 184,875 126,418 64,786 | 258 | 6612 | SALES | 23,606 | 68,680 | 46,171 | 23,988 | | SERVICES EXPENSES: 2621 CALL COMPLETION SERVICES 6,132 19,253 19,172 7,638 | 259 | 6613 | PRODUCT ADVERTISING | 15,098 | 48,197 | 31,194 | 16,212 | | 261 6621 CALL COMPLETION SERVICES 6,132 19,253 19,172 7,638 | 260 | 6610 | TOTAL MARKETING EXPENSES | 64,546 | 184,875 | 126,418 | 64,780 | | 261 6621 CALL COMPLETION SERVICES 6,132 19,253 19,172 7,638 | | | OFFINALE EXPENSES | | | · | · | | 13,690 | | | | 0.400 | 40.050 | 40.470 | | | 263 6623 CUSTOMER SERVICES 107,189 295,627 218,688 118,966 264 6620 TOTAL SERVICES EXPENSES 127,011 357,939 266,121 138,666 265 700 TOTAL CUSTOMER OPERATIONS EXPENSES 191,557 542,814 392,539 203,446 266 6711 EXECUTIVE AND PLANNING EXPENSES: | | | | · · | 1 | | | | Total Services Expenses 127,011 357,939 266,121 138,666 | | | | | | | | | TOTAL CUSTOMER OPERATIONS EXPENSES 191,557 542,814 392,539 203,446 | | | CUSTOMER SERVICES | | | , | | | CORPORATE OPERATIONS EXPENSES: EXECUTIVE AND PLANNING EXPENSES: | 264 | 6620 | TOTAL SERVICES EXPENSES | 127,011 | 357,939 | 266,121 | 138,666 | | EXECUTIVE AND PLANNING EXPENSES: 3,974 9,805 8,383 4,636 6712 PLANNING 709 1,717 1,524 70 1,717 1,524 70 1,717 1,524 70 1,717 1,524 70 1,717 1,524 70 1,717 1,524 70 1,717 1,524 70 1,717 1,524 70 1,717 1,524 70 1,717 1,524 70 1,717 1,524 70 1,717 1,524 70
1,717 1,524 70 1,717 1,524 70 1,717 1,524 70 1,717 1,524 70 1,717 1,524 70 1,717 1,524 70 1,717 1,524 70 1,717 1,524 70 1,717 1,524 70 1,717 1,524 70 1,717 1,524 70 1,717 1,524 70 1,717 1,524 70 1,717 1,524 70 1,719 | 265 | 700 | TOTAL CUSTOMER OPERATIONS EXPENSES | 191,557 | 542,814 | 392,539 | 203,446 | | 266 6711 EXECUTIVE 3,974 9,805 8,383 4,636 267 6712 PLANNING 709 1,717 1,524 70° 268 6710 TOTAL EXECUTIVE AND PLANNING EXPENSES 4,683 11,522 9,907 5,33° GENERAL AND ADMINISTRATIVE EXPENSES: 269 6721 ACCOUNTING AND FINANCE 9,950 23,928 20,119 9,896 270 6722 EXTERNAL RELATIONS 10,182 23,687 23,562 10,196 271 6723 HUMAN RESOURCES 7,685 17,066 13,719 7,444 272 6724 INFORMATION MANAGEMENT 52,686 132,140 100,991 48,89° 273 6725 LEGAL 2,317 6,058 5,201 2,244° 274 6726 PROCUREMENT 2,473 5,979 4,867 2,37° 275 6727 RESEARCH AND DEVELOPMENT 616 1,370 1,222 57° 276 6728 | | | | | | | | | Total Executive and Planning Total Executive and Planning Expenses Total Executive and Planning Expenses Total Executive and Planning Expenses Total Executive and Planning Expenses Total Executive And Administrative Expenses Total Executive And Administrative Expenses Total Executive And Administrative Expenses Total Executive And Administrative Expenses Total Executive And Administrative Expenses Total Executive And Administrative Expenses Total Expenses Total Executive And Administrative Expenses Total Expenses Total Executive And Administrative Expenses Total Executive And Administrative Expenses Total Executive And Administrative Expenses Total Executive And Administrative Expenses Total Executive And Administrative Expenses Total Executive And Administrative Expenses Total Executive And Expense Expenses Total Executive And Expense Expense Total Executive And Expense Expense Total Executive And Expense Expense Total Expense Expense Total Expense Expense Total Expense Expense Total Expense Expense Total Expense Expense Total | 266 | 6711 | | 3.974 | 9.805 | 8.383 | 4,636 | | 268 6710 TOTAL EXECUTIVE AND PLANNING EXPENSES 4,683 11,522 9,907 5,337 GENERAL AND ADMINISTRATIVE EXPENSES: 269 6721 ACCOUNTING AND FINANCE 9,950 23,928 20,119 9,895 270 6722 EXTERNAL RELATIONS 10,182 23,687 23,562 10,196 271 6723 HUMAN RESOURCES 7,685 17,066 13,719 7,445 272 6724 INFORMATION MANAGEMENT 52,686 132,140 100,991 48,892 273 6725 LEGAL 2,317 6,058 5,201 2,245 274 6726 PROCUREMENT 2,473 5,979 4,867 2,373 275 6727 RESEARCH AND DEVELOPMENT 616 1,370 1,222 572 276 6728 OTHER GENERAL AND ADMINISTRATIVE 17,154 47,540 33,997 14,075 277 6720 TOTAL GENERAL AND ADMINISTRATIVE EXPENSES 103,063 257,768 203,678 95,696 | | | | 1 | 1 | · | 701 | | CENERAL AND ADMINISTRATIVE EXPENSES: 269 6721 ACCOUNTING AND FINANCE 9,950 23,928 20,119 9,899 270 6722 EXTERNAL RELATIONS 10,182 23,687 23,562 10,190 271 6723 HUMAN RESOURCES 7,685 17,066 13,719 7,440 272 6724 INFORMATION MANAGEMENT 52,686 132,140 100,991 48,890 273 6725 LEGAL 2,317 6,058 5,201 2,240 2,240 2,473 | | | | | | · | 5,337 | | 269 6721 ACCOUNTING AND FINANCE 9,950 23,928 20,119 9,899 270 6722 EXTERNAL RELATIONS 10,182 23,687 23,562 10,196 271 6723 HUMAN RESOURCES 7,685 17,066 13,719 7,444 272 6724 INFORMATION MANAGEMENT 52,686 132,140 100,991 48,89 273 6725 LEGAL 2,317 6,058 5,201 2,245 274 6726 PROCUREMENT 2,473 5,979 4,867 2,377 275 6727 RESEARCH AND DEVELOPMENT 616 1,370 1,222 577 276 6728 OTHER GENERAL AND ADMINISTRATIVE 17,154 47,540 33,997 14,075 277 6720 TOTAL GENERAL AND ADMINISTRATIVE EXPENSES 103,063 257,768 203,678 95,696 278 6790 PROVISION FOR UNCOLLECTIBLE NOTES RECEIVABLE 0 0 0 0 0 0 0 0 0 | | | GENERAL AND ADMINISTRATIVE EXPENSES: | , | , | , | , | | 270 6722 EXTERNAL RELATIONS 10,182 23,687 23,562 10,196 271 6723 HUMAN RESOURCES 7,685 17,066 13,719 7,445 272 6724 INFORMATION MANAGEMENT 52,686 132,140 100,991 48,89 273 6725 LEGAL 2,317 6,058 5,201 2,245 274 6726 PROCUREMENT 2,473 5,979 4,867 2,373 275 6727 RESEARCH AND DEVELOPMENT 616 1,370 1,222 572 276 6728 OTHER GENERAL AND ADMINISTRATIVE 17,154 47,540 33,997 14,073 277 6720 TOTAL GENERAL AND ADMINISTRATIVE EXPENSES 103,063 257,768 203,678 95,696 278 6790 PROVISION FOR UNCOLLECTIBLE NOTES RECEIVABLE 0 0 0 0 279 710 TOTAL CORPORATE OPERATIONS EXPENSES 107,746 269,290 213,585 101,033 | 269 | 6721 | | 9 950 | 23 928 | 20 119 | 9,899 | | 271 6723 HUMAN RESOURCES 7,685 17,066 13,719 7,445 272 6724 INFORMATION MANAGEMENT 52,686 132,140 100,991 48,89 273 6725 LEGAL 2,317 6,058 5,201 2,245 274 6726 PROCUREMENT 2,473 5,979 4,867 2,373 275 6727 RESEARCH AND DEVELOPMENT 616 1,370 1,222 572 276 6728 OTHER GENERAL AND ADMINISTRATIVE 17,154 47,540 33,997 14,073 277 6720 TOTAL GENERAL AND ADMINISTRATIVE EXPENSES 103,063 257,768 203,678 95,696 278 6790 PROVISION FOR UNCOLLECTIBLE NOTES RECEIVABLE 0 0 0 0 279 710 TOTAL CORPORATE OPERATIONS EXPENSES 107,746 269,290 213,585 101,033 | | | | ' | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | | 272 6724 INFORMATION MANAGEMENT 52,686 132,140 100,991 48,899 273 6725 LEGAL 2,317 6,058 5,201 2,248 274 6726 PROCUREMENT 2,473 5,979 4,867 2,373 275 6727 RESEARCH AND DEVELOPMENT 616 1,370 1,222 572 276 6728 OTHER GENERAL AND ADMINISTRATIVE 17,154 47,540 33,997 14,075 277 6720 TOTAL GENERAL AND ADMINISTRATIVE EXPENSES 103,063 257,768 203,678 95,696 278 6790 PROVISION FOR UNCOLLECTIBLE NOTES RECEIVABLE 0 0 0 0 279 710 TOTAL CORPORATE OPERATIONS EXPENSES 107,746 269,290 213,585 101,033 | | | | 1 | 1 | · | | | 273 6725 LEGAL 2,317 6,058 5,201 2,245 274 6726 PROCUREMENT 2,473 5,979 4,867 2,373 275 6727 RESEARCH AND DEVELOPMENT 616 1,370 1,222 572 276 6728 OTHER GENERAL AND ADMINISTRATIVE 17,154 47,540 33,997 14,075 277 6720 TOTAL GENERAL AND ADMINISTRATIVE EXPENSES 103,063 257,768 203,678 95,696 278 6790 PROVISION FOR UNCOLLECTIBLE NOTES RECEIVABLE 0 0 0 0 279 710 TOTAL CORPORATE OPERATIONS EXPENSES 107,746 269,290 213,585 101,033 | | | | · · | | · | | | 274 6726 PROCUREMENT 2,473 5,979 4,867 2,373 275 6727 RESEARCH AND DEVELOPMENT 616 1,370 1,222 572 276 6728 OTHER GENERAL AND ADMINISTRATIVE 17,154 47,540 33,997 14,075 277 6720 TOTAL GENERAL AND ADMINISTRATIVE EXPENSES 103,063 257,768 203,678 95,696 278 6790 PROVISION FOR UNCOLLECTIBLE NOTES RECEIVABLE 0 0 0 0 279 710 TOTAL CORPORATE OPERATIONS EXPENSES 107,746 269,290 213,585 101,033 | | | | | 1 | · · | | | 275 6727 RESEARCH AND DEVELOPMENT 616 1,370 1,222 572 276 6728 OTHER GENERAL AND ADMINISTRATIVE 17,154 47,540 33,997 14,075 277 6720 TOTAL GENERAL AND ADMINISTRATIVE EXPENSES 103,063 257,768 203,678 95,696 278 6790 PROVISION FOR UNCOLLECTIBLE NOTES RECEIVABLE 0 0 0 0 279 710 TOTAL CORPORATE OPERATIONS EXPENSES 107,746 269,290 213,585 101,033 | | | | 1 | · · · · · · · · · · · · · · · · · · · | | | | 276 6728 OTHER GENERAL AND ADMINISTRATIVE 17,154 47,540 33,997 14,075 277 6720 TOTAL GENERAL AND ADMINISTRATIVE EXPENSES 103,063 257,768 203,678 95,696 278 6790 PROVISION FOR UNCOLLECTIBLE NOTES RECEIVABLE 0 0 0 0 279 710 TOTAL CORPORATE OPERATIONS EXPENSES 107,746 269,290 213,585 101,033 | | | | | | · · | | | 277 6720 TOTAL GENERAL AND ADMINISTRATIVE EXPENSES 103,063 257,768 203,678 95,696 278 6790 PROVISION FOR UNCOLLECTIBLE NOTES RECEIVABLE 0 0 0 0 279 710 TOTAL CORPORATE OPERATIONS EXPENSES 107,746 269,290 213,585 101,033 | | | | | 1 | · | | | 278 6790 PROVISION FOR UNCOLLECTIBLE NOTES RECEIVABLE 0 0 0 0 279 710 TOTAL CORPORATE OPERATIONS EXPENSES 107,746 269,290 213,585 101,033 | | | | | | | · · · · · · · · · · · · · · · · · · · | | 279 710 TOTAL CORPORATE OPERATIONS EXPENSES 107,746 269,290 213,585 101,033 | 277 | 6/20 | TOTAL GENERAL AND ADMINISTRATIVE EXPENSES | 103,063 | 257,768 | 203,678 | 95,696 | | | 278 | 6790 | PROVISION FOR
UNCOLLECTIBLE NOTES RECEIVABLE | 0 | 0 | 0 | 0 | | 280 720 TOTAL OPERATING EXPENSES 790,995 2,144,688 1,590,113 770,14 | 279 | 710 | TOTAL CORPORATE OPERATIONS EXPENSES | 107,746 | 269,290 | 213,585 | 101,033 | | | 280 | 720 | TOTAL OPERATING EXPENSES | 790,995 | 2,144,688 | 1,590,113 | 770,141 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (50-22,117,1111) | AM | AM | АМ | AM | |-------------|--------------|---|---|--|--|---| | LINE
NO. | ACCT | ITEMS | 5 INDIANA BELL TELEPHONE CO., INC. d/b/a AMERITECH OR | 6 MICHIGAN BELL TELEPHONE CO. d/b/a AMERITECH OR AMERITECH | 7 THE OHIO BELL TELEPHONE CO. d/b/a AMERITECH OR AMERITECH | 8 WISCONSIN BELL, INC. d/b/a AMERITECH OR AMERITECH | | | 110. | | AMERITECH INDIANA | MICHIGAN | OHIO | WISCONSIN | | | | | | | 51115 | | | 281 | 730 | INCOME BEFORE OTHER OPERATING ITEMS & TAXES | 481,926 | 1,156,845 | 701,761 | 421,382 | | | | OTHER OPERATING INCOME AND EXPENSE: | | | | | | 282 | 7110 | INCOME FROM CUSTOM WORK | 48 | 114 | 0 | 53 | | 283 | 7130 | RETURN FROM NONREG USE OF REG FACILITIES | 0 | 0 | 0 | 0 | | 284 | 7140 | GAINS AND LOSSES FROM FOREIGN EXCHANGE | 0 | 0 | 0 | 0 | | 285 | 7150 | GAINS/LOSSES FROM DISPOSITION OF LAND & ARTWORK | (51) | (189) | (341) | (65) | | | 7160 | OTHER OPERATING GAINS AND LOSSES | (542) | (1,338) | (520) | (293) | | 287 | 7100 | OTHER OPERATING INCOME AND EXPENSES | (545) | (1,413) | (861) | (305) | | | | OPERATING TAXES: | | | | | | 288 | 7210 | OPERATING INVESTMENT TAX CREDITS-NET | 3,154 | 8,429 | 6,775 | 3,375 | | 289 | 7220 | OPERATING FEDERAL INCOME TAXES | 135,440 | 348,842 | 146,537 | 100,192 | | | 7230 | OPERATING STATE AND LOCAL INCOME TAXES | 18,647 | 2,440 | 0 | 22,858 | | | 7240 | OPERATING OTHER TAXES | 46,797 | 140,226 | 188,902 | 67,157 | | 292 | | PROVISION FOR DEFERRED OPERATING INC TAX-NET | 2,501 | (34,454) | 3,206 | 7,445 | | 293 | 7200 | OPERATING TAXES | 200,231 | 448,625 | 331,870 | 194,277 | | | | NONOPERATING INCOME AND EXPENSE: | | | | | | | 7310 | DIVIDEND INCOME | 77 | 176 | 164 | 74 | | | 7320 | INTEREST INCOME | 2,643 | 7,407 | 3,773 | 2,598 | | | 7330 | INCOME FROM SINKING AND OTHER FUNDS | 0 | 0 | 2 207 | 0
570 | | | 7340
7350 | ALLOWANCES FOR FUNDS USED DURING CONSTRUCTION GAINS/LOSSES FROM DISPOSITION OF PROPERTY | 768 | 1,296
(2) | 3,207
(10) | 578
(284) | | | 7360 | OTHER NONOPERATING INCOME | 4,501 | 11,561 | 11,314 | 4,437 | | | 7370 | SPECIAL CHARGES | 2,754 | 6,412 | 5,654 | 2,602 | | | 7300 | NONOPERATING INCOME AND EXPENSE | 5,234 | 14,026 | 12,794 | 4,801 | | | | NONOPERATING TAXES: | | | | | | 302 | 7410 | NONOPERATING TAXES. NONOPERATING INVESTMENT TAX CREDITS-NET | 0 | 0 | 0 | 0 | | | 7420 | NONOPERATING FEDERAL INCOME TAXES | 98 | 589 | 15 | (187) | | | 7430 | NONOPERATING STATE AND LOCAL INCOME TAXES | 13 | 27 | 0 | 512 | | | 7440 | NONOPERATING OTHER TAXES | 0 | 38 | 0 | 46 | | 306 | 7450 | PROVISION FOR DEFERRED NONOPERATING INC TAX-NET | 0 | 0 | 358 | 0 | | 307 | 7400 | NONOPERATING TAXES | 111 | 654 | 373 | 371 | | | | | | | | | | 200 | 7540 | INTEREST AND RELATED ITEMS: | 45.040 | 80,132 | E7 170 | 20.702 | | | 7510
7520 | INTEREST ON FUNDED DEBT INTEREST EXPENSE - CAPITAL LEASES | 15,212 | 411 | 57,172
120 | 28,702 | | | 7530 | AMORTIZATION OF DEBT ISSUANCE EXPENSES | 15 | 1,021 | 28 | 71 | | | 7540 | OTHER INTEREST DEDUCTIONS | 3,066 | 2,897 | 8,442 | 2,038 | | | 7500 | INTEREST AND RELATED ITEMS | 18,293 | 84,461 | 65,762 | 30,811 | | | | | | | | | | | | EXTRAORDINARY ITEMS: | | | | | | | 7610 | EXTRAORDINARY INCOME CREDITS | 0 | 0 | 0 | 0 | | | 7620 | EXTRAORDINARY INCOME CHARGES | 0 | 0 | 0 | 0 | | | 7630 | CURRENT INC TAX EFFECT OF EXTRAORD ITEMS-NET | 0 | 0 | 0 | 0 | | | 7640
7600 | PROV FOR DEF INC TAX EFFECT OF EXT ITEMS-NET EXTRAORDINARY ITEMS | 0 | 0 | 0 | 0 | | 317 | 7600 | EXTRAORDINART HEIVIS | 0 | 0 | 0 | 0 | | | | JURISDICTIONAL DIFFERENCES AND NONREG INCOME: | | | | | | 318 | 7910 | INC EFFECT OF JURISDICTIONAL RATEMAKING DIF-NET | 4,447 | 20,091 | (1,796) | 5,842 | | 319 | 7990 | NONREGULATED NET INCOME | 0 | 0 | 0 | 0 | | | | | | | | | | 320 | 790 | NET INCOME | 272,427 | 655,809 | 313,893 | 206,261 | | | | | | | | | | 321 | 830 | TOTAL NUMBER OF EMPLOYEES | 4,002 | 12,249 | 8,419 | 4,080 | | 322 | 840 | FULL-TIME | 3,991 | 12,053 | 8,384 | 4,068 | | 323 | | PART-TIME | 11 | 196 | 35 | 12 | | 324 | 860 | TOTAL COMPENSATION FOR THE YEAR | 239,337 | 732,212 | 501,466 | 235,458 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | 1150 WORKING CASH ADVANCES 0 1 100 1160 TEMPORARY INVESTMENTS 4,060 27,907 131,600 1170 CASH AND EQUIVALENTS 6,116 29,038 150,861 1170 CASH AND EQUIVALENTS 6,116 29,038 150,861 1170 NONCASH CURRENT (EXCLUDING PREPAYMENTS): | | | | | | | BA 12 | |--|-----|-----------|---|-----------------|-----------------|-----------------|---| | BELL ATLANTIC | | | | 9 | 40 | 44 | 10 | | BELL ATLANTIC | | | | | | | | | NO. NO. NO. NO. ITEMS | | | | 1 | | | | | NO. NO. NO. | | | | BELL ATLANTIC - | BELL ATLANTIC - | BELL ATLANTIC - | BELL ATLANTIC - | | NO. NO. NO. | | ACCT | ITEMS | DELAWARE, INC. | MARYLAND, INC. | NEW ENGLAND | NEW JERSEY, INC. | | TELEGRAPH CO. TELEGRAPH CO. | NO. | | | 222,007,002 | | | | | BALANCE SHEET ACCOUNTS - ASSETS CURRENT ASSETS: CASH AND EQUIVALENTS: CASH AND EQUIVALENTS: CASH AND EQUIVALENTS: 11100 CASH \$2,056 \$1,130 \$19,13* 2 | | NO. | | | | TELEPHONE & | | | BALANCE SHEET ACCOUNTS - ASSETS CURRENT ASSETS CURRENT ASSETS CASH AND EQUIVALENTS | | | | | | TELEGRAPH CO. | | | BALANCE SHEET ACCOUNTS - ASSETS CURRENT ASSETS CURRENT ASSETS CASH AND EQUIVALENTS | | | | 1/ | 1/ | | | | CURRENT ASSETS: | | | | - 17 | | | | | 1130 CASH AND EQUIVALENTS: \$2,056 \$1,130 \$19,131 2 1140 SPECIAL CASH DEPOSITS 0 0 0 1 1 1 100 3 1150 WORKING CASH ADVANCES 0 0 1 1 100 4 1160 TEMPORARY INVESTMENTS 4,060 27,907 131,600 5 1120 CASH AND EQUIVALENTS 6,116 29,038 150,861 NONCASH CURRENT (EXCLUDING PREPAYMENTS): | | | BALANCE SHEET ACCOUNTS - ASSETS | | | | | | 1130 CASH AND EQUIVALENTS: \$2,056 \$1,130 \$19,131 2 1140 SPECIAL CASH DEPOSITS 0 0 0 1 1 1 100 3 1150 WORKING CASH ADVANCES 0 0 1 1 100 4 1160 TEMPORARY INVESTMENTS 4,060 27,907 131,600 5 1120 CASH AND EQUIVALENTS 6,116 29,038 150,861 NONCASH CURRENT (EXCLUDING PREPAYMENTS): | | | | | | | | | 1 1130 CASH \$2,056 \$1,130 \$19,131 2 1140 SPECIAL CASH DEPOSITS 0 0 1 1 3 1150 WORKING CASH ADVANCES 0 0 1 1 4 1160 TEMPORARY INVESTMENTS 4,060 27,907 131,600 5 1120 CASH AND EQUIVALENTS 6,116 29,038 150,861 NONCASH CURRENT (EXCLUDING PREPAYMENTS): | | CUR | RRENT ASSETS: | | | | | | 1 1130 CASH \$2,056 \$1,130 \$19,131 2 1140 SPECIAL CASH DEPOSITS 0 0 1 1 3 1150 WORKING CASH ADVANCES 0 0 1 1 4 1160 TEMPORARY INVESTMENTS 4,060 27,907 131,600 5 1120 CASH AND EQUIVALENTS 6,116 29,038 150,861 NONCASH CURRENT (EXCLUDING PREPAYMENTS): | | CA | ASH AND EQUIVALENTS: | | | | | | 2 1140 SPECIAL CASH DEPOSITS 0 0 1 1 101
101 1 | 1 | | | \$2.056 | ¢1 130 | ¢10 130 | \$15,736 | | 1150 WORKING CASH ADVANCES 0 1 100 1160 TEMPORARY INVESTMENTS 4,060 27,907 131,600 1170 CASH AND EQUIVALENTS 6,116 29,038 150,861 1170 CASH AND EQUIVALENTS 6,116 29,038 150,861 1170 NONCASH CURRENT (EXCLUDING PREPAYMENTS): | | | | | | | \$15,730 | | 1100 TEMPORARY INVESTMENTS 4,060 27,907 131,60 1120 CASH AND EQUIVALENTS 6,116 29,038 150,86 1180 TELECOMMUNICATIONS ACCOUNTS RECEIVABLE 52,330 422,617 970,83 1181 ACCOUNTS RECEIVABLE ALLOWANCE - TELECOM 4,814 28,674 53,75 1191 ACCOUNTS RECEIVABLE ALLOWANCE - OTHER 2,508 49,250 146,17 1191 ACCOUNTS RECEIVABLE ALLOWANCE - OTHER 234 2,351 10 1200 NOTES RECEIVABLE ALLOWANCE - OTHER 234 2,351 11 1201 INTEREST AND DIVIDENDS RECEIVABLE 0 0 0 12 12 10 INTEREST AND DIVIDENDS RECEIVABLE 0 0 0 12,09 13 1220 INVENTORIES 3,107 11,468 113,441 14 120 TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) 52,897 452,310 1,188,79 15 1290 PREPAID RENTS 0 0 0 19 16 1300 PREPAID TAXES 1,988 39,849 11,600 17 1310 PREPAID INSURANCE 0 0 0 2,30 18 1320 PREPAID INSURANCE 0 0 0 2,30 18 1320 TOTAL PREPAYMENTS 3,421 7,720 66,35 19 1330 OTHER PREPAYMENTS 3,421 7,720 66,35 10 1200 OTHER PREPAYMENTS 5,409 47,565 80,45 21 1350 OTHER CURRENT ASSETS 534 1 2,36 22 130 TOTAL CURRENT ASSETS 534 1 2,36 23 1401 INVESTMENTS IN AFFILIATED COMPANIES 0 0 0 24 1402 INVESTMENTS IN AFFILIATED COMPANIES 0 0 0 25 1406 SINKING FUNDS 0 0 0 122,25 26 1407 UNAMORTIZED DEST ISSUANCE EXPENSE 346 2,338 4,38 27 1408 SINKING FUNDS 0 0 0 0 28 1410 OTHER NONCURRENT ASSETS 5,521 154,214 118,46 30 1439 DEFERRED TAX REGULATORY ASSETS 14,753 47,342 65,52 31 100 OTHER PREPARCE AND RETIREMENTS 0 0 0 31 1439 DEFERRED MAINTENANCE AND RETIREMENTS 0 0 0 31 1439 DEFERRED CHARGES 14,753 47,342 65,52 32 1500 OTHER JURISDICTIONAL ASSETS 14,753 47,342 65,52 31 100 OTHER JURISDICTIONAL ASSETS 14,753 47,342 65,52 31 100 OTHER JURISDICTIONAL ASSETS NET 16 | 2 | 1140 SPE | ECIAL CASH DEPOSITS | 0 | 0 | 16 | 0 | | 1100 TEMPORARY INVESTMENTS 4,060 27,907 131,60 1120 CASH AND EQUIVALENTS 6,116 29,038 150,86 1180 TELECOMMUNICATIONS ACCOUNTS RECEIVABLE 52,330 422,617 970,83 1181 ACCOUNTS RECEIVABLE ALLOWANCE - TELECOM 4,814 28,674 53,75 1191 ACCOUNTS RECEIVABLE ALLOWANCE - OTHER 2,508 49,250 146,17 1191 ACCOUNTS RECEIVABLE ALLOWANCE - OTHER 234 2,351 10 1200 NOTES RECEIVABLE ALLOWANCE - OTHER 234 2,351 11 1201 INTEREST AND DIVIDENDS RECEIVABLE 0 0 0 12 12 10 INTEREST AND DIVIDENDS RECEIVABLE 0 0 0 12,09 13 1220 INVENTORIES 3,107 11,468 113,441 14 120 TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) 52,897 452,310 1,188,79 15 1290 PREPAID RENTS 0 0 0 19 16 1300 PREPAID TAXES 1,988 39,849 11,600 17 1310 PREPAID INSURANCE 0 0 0 2,30 18 1320 PREPAID INSURANCE 0 0 0 2,30 18 1320 TOTAL PREPAYMENTS 3,421 7,720 66,35 19 1330 OTHER PREPAYMENTS 3,421 7,720 66,35 10 1200 OTHER PREPAYMENTS 5,409 47,565 80,45 21 1350 OTHER CURRENT ASSETS 534 1 2,36 22 130 TOTAL CURRENT ASSETS 534 1 2,36 23 1401 INVESTMENTS IN AFFILIATED COMPANIES 0 0 0 24 1402 INVESTMENTS IN AFFILIATED COMPANIES 0 0 0 25 1406 SINKING FUNDS 0 0 0 122,25 26 1407 UNAMORTIZED DEST ISSUANCE EXPENSE 346 2,338 4,38 27 1408 SINKING FUNDS 0 0 0 0 28 1410 OTHER NONCURRENT ASSETS 5,521 154,214 118,46 30 1439 DEFERRED TAX REGULATORY ASSETS 14,753 47,342 65,52 31 100 OTHER PREPARCE AND RETIREMENTS 0 0 0 31 1439 DEFERRED MAINTENANCE AND RETIREMENTS 0 0 0 31 1439 DEFERRED CHARGES 14,753 47,342 65,52 32 1500 OTHER JURISDICTIONAL ASSETS 14,753 47,342 65,52 31 100 OTHER JURISDICTIONAL ASSETS 14,753 47,342 65,52 31 100 OTHER JURISDICTIONAL ASSETS NET 16 | 3 | 1150 WOF | ORKING CASH ADVANCES | 0 | 1 | 108 | 3 | | 1120 CASH AND EQUIVALENTS 6,116 29,038 150,86 | | | | 1.060 | 27.007 | | | | NONCASH CURRENT (EXCLUDING PREPAYMENTS): 1180 TELECOMMUNICATIONS ACCOUNTS RECEIVABLE 52,330 422,617 970,836 71181 ACCOUNTS RECEIVABLE 2,508 49,250 146,177 91191 ACCOUNTS RECEIVABLE 2,508 49,250 146,177 91191 ACCOUNTS RECEIVABLE 0 0 0 0 0 161,179 1191 ACCOUNTS RECEIVABLE 0 0 0 0 0 161,179 1191 ACCOUNTS RECEIVABLE 0 0 0 0 0 161,179 1191 ACCOUNTS RECEIVABLE 0 0 0 0 0 161,179 1191 ACCOUNTS RECEIVABLE 0 0 0 0 0 161,179 1191 ACCOUNTS RECEIVABLE 0 0 0 0 0 161,179 1191 1200 NOTES RECEIVABLE 0 0 0 0 12,090 131,1200 INVENTORIES 3,107 11,468 113,444 120 TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) 52,897 452,310 1,188,791 11,488 113,444 120 TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) 52,897 452,310 1,188,791 11,600 12,090 | | | | | | | 61,049 | | 6 1180 TELECOMMUNICATIONS ACCOUNTS RECEIVABLE 52,330 422,617 970,836 7 1181 ACCOUNTS RECEIVABLE ALLOWANCE - TELECOM 4,814 28,674 53,75 8 1190 OTHER ACCOUNTS RECEIVABLE 2,508 49,250 146,17* 9 1191 ACCOUNTS RECEIVABLE ALLOWANCE - OTHER 234 2,351 0 10 1200 NOTES RECEIVABLE ALLOWANCE 0 0 0 0 12 1210 NOTES RECEIVABLE ALLOWANCE 0 0 0 0 12,093 13 1220 INVENTORIES 3,107 11,468 113,44 113,44 114,68 113,44 14 120 TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) 52,897 452,310 1,188,79 PREPAJD TAXES 0 0 0 196 16 1300 PREPAID TAXES 1,988 39,849 11,600 17 1310 PREPAID INSURANCE 0 0 2,300 18 1320 PREPAID RINS 3,421 7,720 66,335 19 1330 OTHER PREPAYMENTS <td< td=""><td>5</td><td>1120 CA</td><td>ASH AND EQUIVALENTS</td><td>6,116</td><td>29,038</td><td>150,868</td><td>76,788</td></td<> | 5 | 1120 CA | ASH AND EQUIVALENTS | 6,116 | 29,038 | 150,868 | 76,788 | | 6 1180 TELECOMMUNICATIONS ACCOUNTS RECEIVABLE 52,330 422,617 970,836 7 1181 ACCOUNTS RECEIVABLE ALLOWANCE - TELECOM 4,814 28,674 53,75 8 1190 OTHER ACCOUNTS RECEIVABLE 2,508 49,250 146,17* 9 1191 ACCOUNTS RECEIVABLE ALLOWANCE - OTHER 234 2,351 0 10 1200 NOTES RECEIVABLE ALLOWANCE 0 0 0 0 12 1210 NOTES RECEIVABLE ALLOWANCE 0 0 0 0 12,093 13 1220 INVENTORIES 3,107 11,468 113,44 113,44 114,68 113,44 14 120 TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) 52,897 452,310 1,188,79 PREPAJD TAXES 0 0 0 196 16 1300 PREPAID TAXES 1,988 39,849 11,600 17 1310 PREPAID INSURANCE 0 0 2,300 18 1320 PREPAID RINS 3,421 7,720 66,335 19 1330 OTHER PREPAYMENTS <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<> | | | | | | | | | Title | | _NO | ONCASH CURRENT (EXCLUDING PREPAYMENTS): | | | | | | Title | 6 | 1180 TELI | ECOMMUNICATIONS ACCOUNTS RECEIVABLE | 52 330 | 422 617 | 970 830 | 850,199 | | 8 1190 | | | | · · | | · | | | 1191 ACCOUNTS RECEIVABLE ALLOWANCE - OTHER 234 2,351 0 10 10 10 10 10 10 1 | / | 1181 ACC | COUNTS RECEIVABLE ALLOWANCE - TELECOM | 4,814 | 28,674 | 53,750 | 82,476 | | 10 1200 NOTES RECEIVABLE 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 8 | 1190 OTH | HER ACCOUNTS RECEIVABLE | 2,508 | 49,250 | 146,179 | 47,739 | | 10 1200 NOTES RECEIVABLE 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | a | 1101 ΔCC | COLINTS RECEIVABLE ALLOWANCE - OTHER | 234 | 2 351 | 0 | 5,918 | | 11 1201 NOTES RECEIVABLE ALLOWANCE 0 0 0 0 12,000 12,000 12,000 13 1220 INVESTMENTS 1,000 | | | | | | - | | | 1210 INTEREST AND DIVIDENDS RECEIVABLE 0 12,093 13
1220 INVENTORIES 3,107 11,468 113,444 120 TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) 52,897 452,310 1,188,793 1,188,793 1,188,793 1,188,793 1,188,793 1,188,793 1,188 1,188,793 1,188 1,188 1,188,793 1,188 1,1 | 10 | 1200 NOT | TES RECEIVABLE | 0 | 0 | 0 | 0 | | 1210 INTEREST AND DIVIDENDS RECEIVABLE 0 12,093 13 1220 INVENTORIES 3,107 11,468 113,444 120 TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) 52,897 452,310 1,188,793 1,188,793 1,188,793 1,188,793 1,188,793 1,188,793 1,188 1,188,793 1,188 1,188 1,188,793 1,188 1,1 | 11 | 1201 NOT | TES RECEIVABLE ALLOWANCE | 0 | 0 | 0 | 0 | | 1220 INVENTORIES 3,107 11,468 113,444 120 TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) 52,897 452,310 1,188,79; | | | | 0 | 0 | 12 003 | | | 14 120 TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) 52,897 452,310 1,188,793 | | | | | 0 | · | | | PREPAYMENTS: | 13 | 1220 INVE | /ENTORIES | 3,107 | 11,468 | 113,440 | 42,674 | | PREPAYMENTS: | 14 | 120 TO | OTAL NONCASH CURRENT (EXCL PREPAYMENTS) | 52 897 | 452 310 | 1 188 792 | 852,218 | | 15 1290 PREPAID RENTS 0 0 0 199 16 1300 PREPAID INSURANCE 1,988 39,849 11,600 17 1310 PREPAID INSURANCE 0 0 0 2,300 18 1320 PREPAID DIRECTORY EXPENSES 0 0 (4) | | .20 .0 | on a manufacture (Excerner ville) | 02,00. | 102,010 | ., | 002,210 | | 15 1290 PREPAID RENTS 0 0 0 199 16 1300 PREPAID INSURANCE 1,988 39,849 11,600 17 1310 PREPAID INSURANCE 0 0 0 2,300 18 1320 PREPAID DIRECTORY EXPENSES 0 0 (4) | | PR | REPAYMENTS: | | | | | | 16 1300 PREPAID TAXES 1,988 39,849 11,609 17 1310 PREPAID INSURANCE 0 0 2,300 18 1320 PREPAID DIRECTORY EXPENSES 0 (4) 6 19 1330 OTHER PREPAYMENTS 3,421 7,720 66,35 20 1280 TOTAL PREPAYMENTS 5,409 47,565 80,45 21 1350 OTHER CURRENT ASSETS 534 1 2,36 22 130 TOTAL CURRENT ASSETS 64,956 528,914 1,422,48 NONCURRENT ASSETS: 23 1401 INVESTMENTS IN AFFILIATED COMPANIES 0 0 0 122,25 24 1402 INVESTMENTS IN NONAFFILIATED COMPANIES 0 0 0 7 25 1406 NONREGULATED INVESTMENTS 0 0 0 0 0 26 1407 UNAMORTIZED DEBT ISSUANCE EXPENSE 346 2,338 4,38 27 1408 SINKING FUNDS 0 0 0 28 1410 OT | | | | | | 400 | 40.4 | | 17 1310 PREPAID INSURANCE 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 15 | 1290 PRE | EPAID RENTS | 1 | · · | | 434 | | 18 1320 PREPAID DIRECTORY EXPENSES 0 (4) 0 (4) 19 1330 OTHER PREPAYMENTS 3,421 7,720 66,352 1280 TOTAL PREPAYMENTS 5,409 47,565 80,452 1350 OTHER CURRENT ASSETS 534 1 2,363 1350 OTHER CURRENT ASSETS 64,956 528,914 1,422,488 | 16 | 1300 PRE | EPAID TAXES | 1,988 | 39,849 | 11,609 | 77,297 | | 18 1320 PREPAID DIRECTORY EXPENSES 0 (4) 0 (4) 19 1330 OTHER PREPAYMENTS 3,421 7,720 66,352 1280 TOTAL PREPAYMENTS 5,409 47,565 80,452 1350 OTHER CURRENT ASSETS 534 1 2,363 1350 OTHER CURRENT ASSETS 64,956 528,914 1,422,488 | 17 | 1310 PRE | EPAID INSURANCE | 0 | . 0 | 2 306 | 0 | | 19 1330 OTHER PREPAYMENTS 3,421 7,720 66,352 20 1280 TOTAL PREPAYMENTS 5,409 47,565 80,455 21 1350 OTHER CURRENT ASSETS 534 1 2,365 22 130 TOTAL CURRENT ASSETS 64,956 528,914 1,422,481 NONCURRENT ASSETS: | | | | | | · · | · · | | 20 1280 TOTAL PREPAYMENTS 5,409 47,565 80,45 21 1350 OTHER CURRENT ASSETS 534 1 2,36 22 130 TOTAL CURRENT ASSETS 64,956 528,914 1,422,48 | 18 | 1320 PRE | EPAID DIRECTORY EXPENSES | 0 | (4) | 0 | 37,729 | | 21 1350 OTHER CURRENT ASSETS 534 1 2,363 | 19 | 1330 OTH | HER PREPAYMENTS | 3,421 | 7,720 | 66,352 | 27,820 | | 21 1350 OTHER CURRENT ASSETS 534 1 2,363 | 20 | 1280 TO | OTAL DREDAVMENTS | 5.409 | 17 565 | 80.457 | 143,280 | | TOTAL CURRENT ASSETS 64,956 528,914 1,422,486 | 20 | 1200 10 | JIAL FILEFATIMENTS | 3,403 | 47,505 | 00,437 | 143,200 | | TOTAL CURRENT ASSETS 64,956 528,914 1,422,486 | 21 | 1350 OTH | HED CLIDDENT ASSETS | 53/ | 1 | 2 363 | 4,965 | | NONCURRENT ASSETS: | 21 | 1330 0111 | HER CORREIT ACCETO | 304 | ' | 2,000 | 4,505 | | NONCURRENT ASSETS: | 22 | 130 T(| TOTAL CLIPPENT ASSETS | 64 956 | 528 01/ | 1 //22 //80 | 1,077,251 | | 23 1401 INVESTMENTS IN AFFILIATED COMPANIES 0 0 122,256 24 1402 INVESTMENTS IN NONAFFILIATED COMPANIES 0 0 0 25 1406 NONREGULATED INVESTMENTS 0 0 0 26 1407 UNAMORTIZED DEBT ISSUANCE EXPENSE 346 2,338 4,381 27 1408 SINKING FUNDS 0 0 0 28 1410 OTHER NONCURRENT ASSETS 346 868 10,10- 29 1437 DEFERRED TAX REGULATORY ASSETS 5,251 154,214 118,46: 30 1438 DEFERRED MAINTENANCE AND RETIREMENTS 0 0 0 31 1439 DEFERRED CHARGES 14,753 47,342 65,52: 32 1500 OTHER JURISDICTIONAL ASSETS-NET 8,885 (139,551) 167,85: | 22 | 130 10 | TOTAL CONNENT ASSETS | 04,930 | 320,314 | 1,422,400 | 1,077,231 | | 23 1401 INVESTMENTS IN AFFILIATED COMPANIES 0 0 122,256 24 1402 INVESTMENTS IN NONAFFILIATED COMPANIES 0 0 0 25 1406 NONREGULATED INVESTMENTS 0 0 0 26 1407 UNAMORTIZED DEBT ISSUANCE EXPENSE 346 2,338 4,381 27 1408 SINKING FUNDS 0 0 0 28 1410 OTHER NONCURRENT ASSETS 346 868 10,10- 29 1437 DEFERRED TAX REGULATORY ASSETS 5,251 154,214 118,46: 30 1438 DEFERRED MAINTENANCE AND RETIREMENTS 0 0 0 31 1439 DEFERRED CHARGES 14,753 47,342 65,52: 32 1500 OTHER JURISDICTIONAL ASSETS-NET 8,885 (139,551) 167,85: | | NON | NCHIDDENT ASSETS: | | | | | | 24 1402 INVESTMENTS IN NONAFFILIATED COMPANIES 0 0 75 25 1406 NONREGULATED INVESTMENTS 0 0 0 26 1407 UNAMORTIZED DEBT ISSUANCE EXPENSE 346 2,338 4,380 27 1408 SINKING FUNDS 0 0 0 28 1410 OTHER NONCURRENT ASSETS 346 868 10,10- 29 1437 DEFERRED TAX REGULATORY ASSETS 5,251 154,214 118,46- 30 1438 DEFERRED MAINTENANCE AND RETIREMENTS 0 0 0 31 1439 DEFERRED CHARGES 14,753 47,342 65,52- 32 1500 OTHER JURISDICTIONAL ASSETS-NET 8,885 (139,551) 167,85- | | | | | | 100.050 | | | 25 1406 NONREGULATED INVESTMENTS 0 0 0 26 1407 UNAMORTIZED DEBT ISSUANCE EXPENSE 346 2,338 4,381 27 1408 SINKING FUNDS 0 0 0 28 1410 OTHER NONCURRENT ASSETS 346 868 10,10 29 1437 DEFERRED TAX REGULATORY ASSETS 5,251 154,214 118,46 30 1438 DEFERRED MAINTENANCE AND RETIREMENTS 0 0 0 31 1439 DEFERRED CHARGES 14,753 47,342 65,52 32 1500 OTHER JURISDICTIONAL ASSETS-NET 8,885 (139,551) 167,85 | 23 | 1401 INVE | ESTMENTS IN AFFILIATED COMPANIES | 0 | 0 | 122,250 | 0 | | 25 1406 NONREGULATED INVESTMENTS 0 0 0 26 1407 UNAMORTIZED DEBT ISSUANCE EXPENSE 346 2,338 4,380 27 1408 SINKING FUNDS 0 0 0 28 1410 OTHER NONCURRENT ASSETS 346 868 10,10-0 29 1437 DEFERRED TAX REGULATORY ASSETS 5,251 154,214 118,460-0 30 1438 DEFERRED MAINTENANCE AND RETIREMENTS 0 0 0 31 1439 DEFERRED CHARGES 14,753 47,342 65,520-0 32 1500 OTHER JURISDICTIONAL ASSETS-NET 8,885 (139,551) 167,850-0 | 24 | 1402 INVE | /ESTMENTS IN NONAFFILIATED COMPANIES | 0 | 0 | 75 | 0 | | 26 1407 UNAMORTIZED DEBT ISSUANCE EXPENSE 346 2,338 4,381 27 1408 SINKING FUNDS 0 0 0 28 1410 OTHER NONCURRENT ASSETS 346 868 10,10-0 29 1437 DEFERRED TAX REGULATORY ASSETS 5,251 154,214 118,46-0 30 1438 DEFERRED MAINTENANCE AND RETIREMENTS 0 0 0 31 1439 DEFERRED CHARGES 14,753 47,342 65,52-0 32 1500 OTHER JURISDICTIONAL ASSETS-NET 8,885 (139,551) 167,85-0 | | | | 0 | 0 | 0 | | | 27 1408 SINKING FUNDS 0 0 0 28 1410 OTHER NONCURRENT ASSETS 346 868 10,104 29 1437 DEFERRED TAX REGULATORY ASSETS 5,251 154,214 118,460 30 1438 DEFERRED MAINTENANCE AND RETIREMENTS 0 0 0 31 1439 DEFERRED CHARGES 14,753 47,342 65,523 32 1500 OTHER JURISDICTIONAL ASSETS-NET 8,885 (139,551) 167,853 | | | | | | v | 0 | | 28 1410 OTHER NONCURRENT ASSETS 346 868 10,100 29 1437 DEFERRED TAX REGULATORY ASSETS 5,251 154,214 118,460 30 1438 DEFERRED MAINTENANCE AND RETIREMENTS 0 0 0 31 1439 DEFERRED CHARGES 14,753 47,342 65,523 32 1500 OTHER JURISDICTIONAL ASSETS-NET 8,885 (139,551) 167,853 | 26 | 1407 UNA | AMORTIZED DEBT ISSUANCE
EXPENSE | 346 | 2,338 | 4,380 | 3,067 | | 28 1410 OTHER NONCURRENT ASSETS 346 868 10,100 29 1437 DEFERRED TAX REGULATORY ASSETS 5,251 154,214 118,460 30 1438 DEFERRED MAINTENANCE AND RETIREMENTS 0 0 0 31 1439 DEFERRED CHARGES 14,753 47,342 65,523 32 1500 OTHER JURISDICTIONAL ASSETS-NET 8,885 (139,551) 167,853 | 27 | 1408 SIN | IKING FUNDS | 0 | 0 | 0 | 0 | | 29 1437 DEFERRED TAX REGULATORY ASSETS 5,251 154,214 118,460 30 1438 DEFERRED MAINTENANCE AND RETIREMENTS 0 0 0 31 1439 DEFERRED CHARGES 14,753 47,342 65,520 32 1500 OTHER JURISDICTIONAL ASSETS-NET 8,885 (139,551) 167,850 | | | | 346 | 868 | 10 104 | 1,191 | | 30 1438 DEFERRED MAINTENANCE AND RETIREMENTS 0 0 31 1439 DEFERRED CHARGES 14,753 47,342 65,523 32 1500 OTHER JURISDICTIONAL ASSETS-NET 8,885 (139,551) 167,853 | | | | | | · | | | 31 1439 DEFERRED CHARGES 14,753 47,342 65,523 32 1500 OTHER JURISDICTIONAL ASSETS-NET 8,885 (139,551) 167,853 | 29 | 1437 DEF | FERRED TAX REGULATORY ASSETS | 5,251 | 154,214 | 118,462 | 69,508 | | 31 1439 DEFERRED CHARGES 14,753 47,342 65,523 32 1500 OTHER JURISDICTIONAL ASSETS-NET 8,885 (139,551) 167,853 | 30 | 1438 DEF | FERRED MAINTENANCE AND RETIREMENTS | 0 | 0 | 0 | 0 | | 32 1500 OTHER JURISDICTIONAL ASSETS-NET 8,885 (139,551) 167,85 | | | | 14.750 | 47 242 | _ | 102,206 | | | | | | | | · | | | 20 450 TOTAL MONOLIDDENT ACCETO 20 504 65 244 400 64 | 32 | 1500 OTH | HER JURISDICTIONAL ASSETS-NET | 8,885 | (139,551) | 167,851 | (608,864) | | 33 150 TOTAL NONCURRENT ASSETS 29.301 03.211 400.04 | 33 | 150 TO | TOTAL NONCURRENT ASSETS | 29,581 | 65,211 | 488,645 | (432,892) | | | | | • | 1,00 | , | , • | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | PLANT: | | PLA | ANT: | | | | | | | 24 | | | 201 076 | 5 701 106 | 13,152,886 | 9,598,619 | | | | | , , | 1 | | | 9,596,619 | | 35 2002 PROPERTY HELD FOR FUTURE TELECOM USE 0 0 3,85- | 35 | 2002 PRC | OPERTY HELD FOR FUTURE TELECOM USE | 0 | 0 | 3,854 | 0 | | 36 2003 TELECOM PLANT UNDER CONSTRUCTION (TPUC) 11,284 55,901 223,233 | 36 | 2003 TEI | LECOM PLANT UNDER CONSTRUCTION (TPUC) | 11.284 | 55.901 | 223,232 | 125,468 | | | | | * * | 1 | | · · | | | | | | | | | NA | NA NA | | 38 2005 TELECOMMUNICATIONS PLANT ADJUSTMENT 0 0 0 | 38 | 2005 TELI | LECOMMUNICATIONS PLANT ADJUSTMENT | 0 | 0 | 0 | 0 | | 39 2006 NONOPERATING PLANT 41 10,444 2,00 | 39 | 2006 NON | NOPERATING PLANT | 41 | 10 444 | 2,001 | 16,464 | | | | | | | 10,111 | | .5, .54 | | 40 2001 COODWILE | | | | | 0 | 0 | 0 | | 41 210 TOTAL PLANT 813,201 5,857,531 13,381,97 | 41 | 210 TO | OTAL PLANT | 813,201 | 5,857,531 | 13,381,973 | 9,740,551 | | | | | | | | | | | TPIS - GENERAL SUPPORT: | | TPIS | IS - GENERAL SUPPORT: | | | | | | 42 2111 LAND 2,695 23,096 36,010 | 42 | 2111 I AN | ND | 2 695 | 23 096 | 36,016 | 46,916 | | | | | | 1 | | · · | | | | | | TOR VEHICLES | | | 4,405 | 149,501 | | 44 2113 AIRCRAFT 0 0 0 | 44 | 2113 AIR0 | RCRAFT | 0 | 0 | 0 | 0 | | | | | | | | 215 | 0 | | | | | | | 1 | | 1 | | 46 2115 GARAGE WORK EQUIPMENT 577 2,511 3,441 | 46 | 2115 GAR | RAGE WORK EQUIPMENT | 577 | 2,511 | 3,448 | 4,653 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAN AMOU | IN 15 SHOWN IN THOUS | | | | |------|--------|---|----------------------|-----------------|-----------------|------------------| | | | | BA | BA | BA | BA | | | | | 9 | 10 | 11 | 12 | | | | | BELL ATLANTIC - | BELL ATLANTIC - | BELL ATLANTIC - | BELL ATLANTIC - | | LINE | ACCT | ITEMS | DELAWARE, INC. | MARYLAND, INC. | NEW ENGLAND | NEW JERSEY, INC. | | NO. | NO. | | | | TELEPHONE & | | | NO. | NO. | | | | | | | | | | | | TELEGRAPH CO. | | | | | | 1/ | 1/ | | | | 47 | 2116 | OTHER WORK EQUIPMENT | 4,827 | 50,587 | 116,988 | 53,474 | | 48 | 2121 | BUILDINGS | 55,700 | 424,127 | 881,713 | 716,219 | | | 2122 | FURNITURE | 473 | 4,379 | 30,940 | 9,529 | | | | | 1 | | | | | | 2123 | OFFICE EQUIPMENT | 825 | 13,794 | 145,905 | 37,348 | | 51 | 2124 | GENERAL PURPOSE COMPUTERS | 11,471 | 214,486 | 171,350 | 507,019 | | 52 | 2110 | TOTAL LAND & SUPPORT ASSETS | 84,429 | 794,683 | 1,390,980 | 1,524,659 | | | | | | | | | | | | TPIS - CENTRAL OFFICE SWITCHING: | | | | | | 53 | 2211 | ANALOG ELECTRONIC SWITCHING | 3 | 48,636 | 44,692 | 202,740 | | 54 | 2212 | DIGITAL ELECTRONIC SWITCHING | 145,240 | 1,233,991 | 2,721,213 | 1,617,185 | | | 2215.1 | STEP-BY-STEP SWITCHING | 1.0,2.0 | 1,200,001 | 0 | 1,011,100 | | | | | 0 | 0 | _ | 0 | | | 2215.2 | CROSSBAR SWITCHING | 0 | 0 | 36 | 0 | | 57 | 2215.3 | OTHER ELECTRO-MECHANICAL SWITCHING | 0 | 0 | 0 | 0 | | 58 | 2215 | ELECTRO-MECHANICAL SWITCHING | 0 | 0 | 36 | 0 | | | 2210 | TOTAL CENTRAL OFFICE SWITCHING | 145,243 | 1,282,627 | 2,765,941 | 1,819,925 | | 39 | 2210 | TOTAL CLIVINAL OF FICE SWITCHING | 145,245 | 1,202,021 | 2,705,541 | 1,019,925 | | 60 | 2220 | OPERATOR SYSTEMS | 1,524 | 17,929 | 44,677 | 48,041 | | | | TPIS - CENTRAL OFFICE TRANSMISSION: | | | | | | 61 | 2231.1 | SATELLITE AND EARTH STATION FACILITIES | 0 | 0 | 7 | 0 | | 62 | 2231.2 | OTHER RADIO FACILITIES | 1,082 | 7,958 | 13,222 | 22,536 | | | 2231 | RADIO SYSTEMS | 1,082 | 7,958 | 13,229 | 22,536 | | | | | 1 | | | | | | 2232 | CIRCUIT EQUIPMENT | 180,146 | 1,259,901 | 2,623,616 | 2,071,113 | | 65 | 2230 | TOTAL CENTRAL OFFICE TRANSMISSION | 181,228 | 1,267,859 | 2,636,845 | 2,093,649 | | | | | | | | | | | | TPIS - INFORMATION ORIG/TERM: | | | _ | | | 66 | 2311 | STATION APPARATUS | 0 | 0 | 0 | 0 | | 67 | 2321 | CUSTOMER PREMISES WIRING | 0 | 0 | 0 | 0 | | | 2341 | LARGE PRIVATE BRANCH EXCHANGES | 0 | 0 | 0 | ام | | | 2351 | | 4.025 | 36,256 | 72 502 | 77 751 | | | | PUBLIC TELEPHONE TERMINAL EQUIPMENT | 4,935 | | 73,592 | 77,751 | | | 2362 | OTHER TERMINAL EQUIPMENT | 21,372 | 51,318 | 232,018 | 72,414 | | 71 | 2310 | TOTAL INFORMATION ORIGINATION/TERMINATION | 26,307 | 87,574 | 305,610 | 150,165 | | | | TRIC CARLES MURE FACILITIES | | | | | | | | TPIS - CABLE & WIRE FACILITIES: | | | | | | | 2411 | POLES | 9,900 | 87,451 | 658,570 | 164,351 | | 73 | 2421 | AERIAL CABLE | 82,154 | 697,113 | 2,856,168 | 1,427,132 | | 74 | 2422 | UNDERGROUND CABLE | 63,761 | 366,391 | 1,186,362 | 948,685 | | | 2423 | BURIED CABLE | 149,122 | 770,514 | 311,587 | 466,519 | | | | | | | | | | | 2424 | SUBMARINE CABLE | 138 | 3,988 | 8,453 | 5,588 | | | 2425 | DEEP SEA CABLE | 0 | 0 | 0 | 0 | | 78 | 2426 | INTRABUILDING NETWORK CABLE | 9,132 | 51,582 | 24,688 | 169,017 | | 79 | 2431 | AERIAL WIRE | 0 | 0 | 27,241 | 0 | | | 2441 | CONDUIT SYSTEMS | 48,297 | 307,533 | 858,119 | 691,882 | | | 2410 | | 362,504 | 2,284,572 | 5,931,188 | 3,873,174 | | 01 | 2410 | TOTAL CABLE AND WIRE FACILITIES | 302,304 | 2,204,372 | 3,931,100 | 3,673,174 | | 82 | 240 | TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) | 801,235 | 5,735,244 | 13,075,241 | 9,509,613 | | | | TDIS AMODTITADI E ASSETS: | | | | | | | | TPIS - AMORTIZABLE ASSETS: | | | | | | | 2681 | CAPITAL LEASES | 390 | 36,284 | 6,020 | 65,088 | | 84 | 2682 | LEASEHOLD IMPROVEMENTS | 251 | 19,658 | 71,625 | 23,918 | | 85 | 2680 | TOTAL AMORTIZABLE TANGIBLE ASSETS | 641 | 55,942 | 77,645 | 89,006 | | | 2690 | INTANGIBLES | 0 | 0 | 0 | | | 87 | | | 801,876 | | 13,152,886 | | | 8/ | 260 | TOTAL TELECOMMUNICATIONS PLANT IN SERVICE | 001,876 | 5,791,186 | 13,132,886 | 9,598,619 | | | | DEPRECIATION AND AMORTIZATION: | | | | | | 88 | 3100 | ACCUMULATED DEPRECIATION - TPIS | 356,512 | 2,666,233 | 6,650,575 | 4,569,859 | | 89 | 3200 | ACCUMULATED DEPRECIATION - PHFTU | 0 | 0 | 2 | 0 | | | 3300 | ACCUMULATED DEPRECIATION - NONOPERATING | 5 | 1,685 | 382 | 6,059 | | | | | 1 | | | | | | 3410 | ACCUMULATED AMORTIZATION - CAPITALIZED LEASES | 55 | 14,740 | 4,063 | | | 92 | 3420 | ACCUMULATED AMORTIZATION - LEASEHOLD IMPROVE. | 27 | 9,677 | 37,947 | 16,069 | | | 3400 | TOTAL ACCUMULATED AMORTIZATION - TANGIBLE | 82 | 24,417 | 42,010 | 60,405 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAN AMOO | N 15 SHOWN IN THOUS | 1 | | | |------|------|---|---------------------|-----------------|---------------------------------------|------------------| | | | | BA | BA | BA | BA | | | | | 9 | 10 | 11 | 12 | | | | | BELL ATLANTIC - | BELL ATLANTIC - | BELL ATLANTIC - | BELL ATLANTIC - | | LINE | ACCT | ITEMS | DELAWARE, INC. | MARYLAND, INC. | NEW ENGLAND | NEW JERSEY, INC. | | NO. | NO. | | | | TELEPHONE & | | | NO. | NO. | | | | | | | | | | | | TELEGRAPH CO. | | | | | | 1/ | 1/ | | | | 0.4 | 3500 | ACCUMULATED AMODITATION INTANCIDLE | 0 | 0 | 0 | ام | | | | ACCUMULATED AMORTIZATION - INTANGIBLE | 0 | 0 | 0 | ١ | | | 3600 | ACCUMULATED AMORTIZATION - OTHER | 0 | 0 | 0 | 0 | | 96 | 340 | TOTAL DEPRECIATION AND AMORTIZATION | 356,599 | 2,692,335 | 6,692,969 | 4,636,323 | | 07 | 050 | NET DI ANT | 450,000 | 2.405.400 | 6 600 004 | 5 404 900 | | 97 | 350 | NET PLANT | 456,602 | 3,165,196 | 6,689,004 | 5,104,228 | | 98 | 360 | TOTAL ASSETS | 551,139 | 3,759,321 | 8.600.129 | 5,748,587 | | 50 | 000 | TOTALAGOLTO | 001,100 | 0,700,021 | 0,000,120 | 0,7 10,007 | | | | BALANCE SHEET ACCOUNTS - LIABILITIES | | | | | | | | | | | | | | | | CURRENT LIABILITIES: | | | | | | 99 | 4010 | ACCOUNTS PAYABLE | 62,391 | 411,312 | 1,085,789 | 696,055 | | 100 | 4020 | NOTES PAYABLE | 31,470 | 145,452 | 0 | 427,356 | | | 4030 | ADVANCE BILLING AND PAYMENTS | 7,445 | 52,536 | 15,673 | 85,343 | | | | | | | · · | | | | 4040 | CUSTOMERS' DEPOSITS | 691 | 5,627 | 3,430 | 22,561 | | | 4050 | CURRENT MATURITIES - LONG-TERM DEBT | 0 | 4,522 | 100,562 | 0 | | 104 | 4060 | CURRENT MATURITIES - CAPITAL LEASES | 88 | 1,186 | 551 | 5,379 | | 105 | 4070 | INCOME TAXES - ACCRUED | 90 | (2,802) | (62,832) | (11,591) | | 106 | 4080 | OTHER TAXES - ACCRUED | 875 | 2,749 | 15,958 | 12,376 | | | 4100 | NET CURRENT DEFERRED OPERATING INCOME TAXES | (1,548) | | 14,266 | 38,340 | | | | | , , , | 1 | · · | 30,340 | | | 4110 | NET CURRENT DEFERRED
NONOPERATING INCOME TAXES | 0 | 0 | (13,378) | | | 109 | 4120 | OTHER ACCRUED LIABILITIES | 10,021 | 84,666 | 127,660 | 141,142 | | 110 | 4130 | OTHER CURRENT LIABILITIES | 454 | 1,933 | 78,797 | 4,414 | | 111 | 410 | TOTAL CURRENT LIABILITIES | 111,977 | 717,272 | 1,366,476 | 1,421,375 | | | | | , , | , | , , | , , , , , , | | | | LONG-TERM DEBT: | | | | | | 112 | 4210 | FUNDED DEBT | 102,000 | 935,000 | 2,078,965 | 1,265,000 | | | 4220 | PREMIUM ON LONG-TERM DEBT | 9 | 111 | 4,821 | 83 | | | 4230 | | 2,618 | 18,464 | 7,114 | 34,260 | | | | DISCOUNT ON LONG-TERM DEBT | | | | 34,200 | | | 4240 | REACQUIRED DEBT | 0 | 0 | 0 | 0 | | 116 | 4250 | OBLIGATIONS UNDER CAPITAL LEASES | 253 | 29,138 | 778 | 28,041 | | 117 | 4260 | ADVANCES FROM AFFILIATED COMPANIES | 20,000 | 0 | 0 | 0 | | 118 | 4270 | OTHER LONG-TERM DEBT | 0 | 1,098 | 0 | 0 | | 119 | 420 | TOTAL LONG-TERM DEBT | 119,644 | 946,883 | 2,077,450 | 1,258,864 | | 113 | 720 | TOTAL LONG-TERM DEBT | 113,044 | 340,000 | 2,011,400 | 1,200,004 | | | | OTHER LIABILITIES AND DEFERRED CREDITS: | | | | | | 120 | 4310 | OTHER LONG-TERM LIABILITIES | 28,771 | 246,890 | 1,071,937 | 456,542 | | | 4320 | UNAMORTIZED OPERATING INVEST TAX CREDITS-NET | 4,871 | 31,461 | 65,367 | 61,049 | | | | | | | | 01,049 | | | 4330 | UNAMORTIZED NONOPERATING INVEST TAX CREDITS-NET | 0 | 0 | 0 | 0 | | 123 | 4340 | NET NONCURRENT DEF OPERATING INCOME TAXES | 63,878 | 378,985 | 516,483 | 518,394 | | 124 | 4341 | NET DEFERRED TAX LIABILITY ADJUSTMENTS | (4,346) | 75,394 | 48,984 | (53,004) | | 125 | 4350 | NET NONCURRENT DEF NONOPERATING INCOME TAXES | 0 | 0 | (16,058) | l ol | | | 4360 | OTHER DEFERRED CREDITS | 6,001 | 47,761 | 46,029 | 62,116 | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | 4361 | DEFERRED TAX REGULATORY LIABILITY | 9,597 | 78,820 | 69,478 | 122,511 | | | 4370 | OTHER JURIS LIABILITIES/DEFERRED CREDITS-NET | 3,952 | (54,233) | | (223,027) | | 129 | 430 | TOTAL OTHER LIABILITIES AND DEFERRED CREDITS | 112,724 | 805,078 | 1,984,967 | 944,581 | | | | | | | | | | | | STOCKHOLDERS' EQUITY: | | | | | | 130 | 4510 | CAPITAL STOCK | 118,442 | 735,420 | 1,000 | 1,381,195 | | 131 | 4520 | ADDITIONAL PAID-IN CAPITAL | 0 | 31,757 | 2,088,082 | 0 | | 132 | 4530 | TREASURY STOCK | 0 | 0 | 0 | 0 | | | 4540 | OTHER CAPITAL | 0 | 0 | 0 | ا م | | | | | | | _ | 742,572 | | | 4550 | RETAINED EARNINGS | 88,352 | 522,911 | 1,082,154 | | | 135 | 440 | TOTAL STOCKHOLDERS' EQUITY | 206,794 | | 3,171,236 | 2,123,767 | | 136 | 450 | TOTAL LIABILITIES & STOCKHOLDERS' EQUITY | 551,139 | 3,759,321 | 8,600,129 | 5,748,587 | | | | | | | | | | 137 | 460 | RETAINED EARNINGS (BEGINNING-OF-YEAR) | 83,558 | | 1,119,046 | 950,974 | | 138 | 465 | NET INCOME | 37,406 | 232,065 | 531,451 | 356,319 | | 139 | 470 | DIVIDENDS DECLARED | 28,800 | 314,210 | 562,200 | 559,000 | | 140 | 475 | MISCELLANEOUS DEBITS | 4,135 | | · · | 6,014 | | 141 | 480 | MISCELLANEOUS CREDITS | 323 | | | 293 | | | | | | | | | | 142 | 490 | RETAINED EARNINGS (END-OF-YEAR) | 88,352 | 522,911 | 1,082,154 | 742,572 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | 1 | (DOLLAN AMOU | | | I | | |-------------|--------------|---|-----------------------------------|---|--|---| | | | | BA | BA | BA | BA | | LINE
NO. | ACCT
NO. | ITEMS | BELL ATLANTIC -
DELAWARE, INC. | 10
BELL ATLANTIC -
MARYLAND, INC. | 11 BELL ATLANTIC - NEW ENGLAND TELEPHONE & | 12
BELL ATLANTIC -
NEW JERSEY, INC. | | | | | 44 | | TELEGRAPH CO. | | | | | INCOME STATEMENT ACCOUNTS | 1/ | 1/ | | | | | | | | | | | | | | REVENUE ACCOUNTS | | | | | | | | LOCAL NETWORK SERVICE REVENUES: | | | | | | 143 | 5001 | BASIC AREA REVENUES | 95,877 | 838,385 | 1,682,461 | 813,680 | | 144 | 1 | OPTIONAL EXTENDED AREA REVENUES | 376 | 51,187 | 0 | (1) | | 145 | | CELLULAR MOBILE SERVICE REVENUES | 731 | 8,110 | 15,854 | 10,850 | | 146
147 | 5004
510 | OTHER MOBILE SERVICES REVENUES BASIC LOCAL SERVICE REVENUES | 242
97,226 | 4,177
901,859 | 93
1,698,408 | 4,076
828,605 | | 148 | | PUBLIC TELEPHONE REVENUES 5/ | 1,632 | 12,473 | 17,556 | 16,960 | | 149 | | LOCAL PRIVATE LINE REVENUES | 11,705 | 41,770 | 83,503 | 106,906 | | 150 | | CUSTOMER PREMISES REVENUES | 662 | 6,551 | 116 | 5,429 | | 151 | 5060 | OTHER LOCAL EXCHANGE REVENUES | 34,282 | 228,350 | 330,814 | 477,902 | | 152 | 5069 | OTHER LOCAL EXCHANGE REVENUE SETTLEMENTS | 0 | 6 | 0 | 437 | | 153 | 520 | LOCAL NETWORK SERVICE REVENUES | 145,507 | 1,191,009 | 2,130,397 | 1,436,239 | | 454 | 5004 | NETWORK ACCESS REVENUES: | 04.000 | 475 000 | 224 540 | 202 400 | | 154 | | END USER REVENUES | 24,998 | 175,602
175,528 | 331,546
771,908 | 282,409
395,720 | | 155
156 | | SWITCHED ACCESS REVENUES SPECIAL ACCESS REVENUES | 20,422
18,815 | 95,832 | 182,289 | 207,617 | | 157 | 5084 | STATE ACCESS REVENUES | 2,553 | 88,474 | 113,862 | 187,148 | | | 5080 | TOTAL NETWORK ACCESS REVENUES | 66,788 | 535,436 | 1,399,605 | 1,072,894 | | | | LONG DICTANCE NETWORK CERVICES DEVENUES. | , | , | , , | , , | | 150 | 5100 | LONG DISTANCE NETWORK SERVICES REVENUES: LONG DISTANCE MESSAGE REVENUES (CLASS A) | 26,602 | 75,230 | 548,647 | 562,820 | | 159 | 3100 | UNIDIRECTIONAL LONG DISTANCE REVENUES: | 20,002 | 75,230 | 340,047 | 302,020 | | 160 | 5111 | LONG DISTANCE INWARD-ONLY REVENUES | 892 | 1,498 | 34,687 | 7,805 | | 161 | 5112 | LONG DISTANCE OUTWARD-ONLY REVENUES | 344 | 46 | 1,051 | 28,766 | | 162 | 5110 | TOTAL UNIDIRECTIONAL LONG DISTANCE REVENUES | 1,236 | 1,544 | 35,738 | 36,571 | | 163 | 5121 | SUBVOICE GRADE LONG DISTANCE PRIV NETWORK REV | 73 | 338 | 1,181 | 518 | | 164 | 5122 | VOICE GRADE LONG DISTANCE PRIV NETWORK REVENUES | 887 | 16,295 | 33,516 | 4,939 | | 165 | 5123 | AUDIO PROGRAM GRADE LD PRIV NETWORK REVENUES | 0 | 0 | 0 | 0 | | | 5124 | VIDEO PROGRAM GRADE LD PRIV NETWORK REVENUES | 0 | 0 | 0 | 0 | | | 5125 | DIGITAL TRANSMISSION LD PRIV NETWORK REVENUES | 1,616 | 3,895 | 27,152 | 6,170 | | 168 | 5126
5128 | LONG DISTANCE PRIVATE NETWORK SWITCHING REV | 0 0 | 0 | 0 | 0 | | 170 | | OTHER LONG DISTANCE PRIVATE NETWORK REVENUES OTHER LD PRIVATE NETWORK REVENUE SETTLEMENTS | 0 | (46) | (46) | 0 | | | 5120 | TOTAL LONG DISTANCE PRIVATE NETWORK REV | 2,576 | 20,482 | 61,803 | 11,628 | | | | | , | · | , | | | | 5160 | OTHER LONG DISTANCE REVENUES | 282 | 640 | 10,901 | 867 | | 173
174 | | OTHER LONG DISTANCE REVENUE SETTLEMENTS TOTAL LONG DISTANCE NETWORK SERVICE REV | 30,696 | 97,896 | 657,089 | 611,886 | | .,4 | 525 | | 50,030 | 31,030 | 007,009 | 311,000 | | 475 | 5230 | MISCELLANEOUS REVENUES: DIRECTORY REVENUES | 2,168 | 13,611 | 180,940 | 379,003 | | | 5240 | RENT REVENUES | 3,736 | 58,540 | 47,060 | | | | 5250 | CORPORATE OPERATIONS REVENUES | 0 | 0 | 1,907 | 0 | | 178 | 5261 | SPECIAL BILLING ARRANGEMENTS REVENUES | 176 | 173 | 214 | 85 | | | 5262 | CUSTOMER OPERATIONS REVENUES | 11 | 62 | 742 | | | 180 | 5263 | PLANT OPERATIONS REVENUES | 0 | 0 | 13 | 0 | | | 5264 | OTHER INCIDENTAL REGULATED REVENUES | 1,048 | 25,064 | 20,247 | (8,684) | | | 5269 | OTHER REVENUE SETTLEMENTS | 0 | 0 | 0 | 0 | | | 5260 | MISCELLANEOUS REVENUES (CLASS A) | 1,235 | 25,299 | 21,216 | | | | 5270 | CARRIER BILLING AND COLLECTION REVENUES | 3,398 | 24,093 | 42,210 | 40,593 | | | 5200 | TOTAL MISCELLANEOUS REVENUES | 10,537 | 121,543 | | | | 186 | 5280 | NONREGULATED REVENUES 5/ | 13,516 | 108,991 | 117,831 | 134,625 | | 197 | 5301 | UNCOLLECTIBLE REVENUES: UNCOLLECTIBLE REVENUES - TELECOMMUNICATIONS | 3,131 | 16,465 | 62,674 | 47,121 | | | 5301 | UNCOLLECTIBLE REVENUES - TELECOMMUNICATIONS UNCOLLECTIBLE REVENUES - OTHER | 217 | 2,616 | 02,074 | 2,507 | | | 5300 | TOTAL UNCOLLECTIBLE REVENUES | 3,348 | 19,081 | 62,674 | | | 190 | 1 | TOTAL OPERATING REVENUES | 263,696 | | 4,535,581 | 3,719,120 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAR AMOU | INTS SHOWN IN THOUS | ANDO) | | | |------|------|--|---------------------|---------------------------------------|---------------------------------------|------------------| | | | | BA | BA | BA | BA | | | | | 9 | 10 | 11 | 12 | | | | | BELL ATLANTIC - | BELL ATLANTIC - | BELL ATLANTIC - | BELL ATLANTIC - | | | l | | | | | | | LINE | ACCT | ITEMS | DELAWARE, INC. | MARYLAND, INC. | NEW ENGLAND | NEW JERSEY, INC. | | NO. | NO. | | | | TELEPHONE & | | | | | | | | TELEGRAPH CO. | | | | | | 44 | | TEELGRAFII CO. | | | | | | 1/ | 1/ | | | | | | EVDENCE ACCOUNTS | | | | | | | | EXPENSE ACCOUNTS | | | | | | | | DI ANT CRECIFIC OPERATIONS. | | | | | | | | PLANT SPECIFIC OPERATIONS: | | | | | | | | NETWORK SUPPORT EXPENSES: | | | | | | 191 | 6112 | MOTOR VEHICLE EXPENSES | 305 | 3,232 | 67,716 | 1,131 | | 192 | 610 | CLEARANCE - MOTOR VEHICLE | 0 | 0 | 60,734 | 0 | | | | | 305 | 3,232 | 6,982 | | | 193 | 615 | NET BALANCE - MOTOR VEHICLE | 305 | 3,232 | 0,962 | 1,131 | | 194 | 6113 | AIRCRAFT EXPENSES | 22 | 164 | 13 | 283 | | | | | 1 | | | | | 195 | 620 | CLEARANCE - AIRCRAFT | 0 | 0 | 0 | 0 | | 196 | 625 | NET BALANCE - AIRCRAFT | 22 | 164 | 13 | 283 | | | | | | | | | | 197 | 6114 | SPECIAL PURPOSE VEHICLE EXPENSES | 0 | 1 | 1 | 2 | | 198 | 630 | CLEARANCE - SPECIAL PURPOSE VEHICLE | 0 | 0 | 0 | 0 | | | | | | | | | | 199 | 635 | NET BALANCE - SPECIAL PURPOSE VEHICLE | 0 | 1 | 1 | 2 | | 000 | 0445 | CARACE MORK FOLUDAENT EVENIOES | 15 | 202 | 710 | 074 | | 200 | 6115 | GARAGE WORK EQUIPMENT EXPENSES | 15 | 203 | 712 | 271 | | 004 | 6110 | OTHER WORK FOLLOWENT EXPENSES | 440 | 2544 | 12,092 | 2 000 | | | 6116 | OTHER WORK EQUIPMENT EXPENSES | 418 | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | 1 | | 202 |
640 | CLEARANCE - OTHER WORK EQUIPMENT | 0 | 0 | 11,069 | 0 | | 203 | 645 | NET BALANCE - OTHER WORK EQUIPMENT | 418 | 3,544 | 1,023 | 3,990 | | | 6110 | TOTAL NETWORK SUPPORT EXPENSES | 760 | 7,144 | 8,731 | | | 204 | 0110 | TOTAL NETWORK SUPPORT EXPENSES | 700 | 7,144 | 0,731 | 3,077 | | | | GENERAL SUPPORT EXPENSES: | | | | | | | | | 4.007 | 50.404 | 07.000 | 74.000 | | 205 | 6121 | LAND AND BUILDING EXPENSES | 4,807 | 50,184 | 97,826 | 74,093 | | 206 | 6122 | FURNITURE AND ARTWORKS EXPENSES | 98 | 2,492 | 2,502 | 3,640 | | 207 | 6123 | OFFICE EQUIPMENT EXPENSES | 366 | 7,040 | 12,022 | 8,766 | | | | | | 1 | | | | | 6124 | GENERAL PURPOSE COMPUTERS EXPENSES | 7,363 | 65,440 | 141,965 | | | 209 | 6120 | TOTAL GENERAL SUPPORT EXPENSES | 12,634 | 125,156 | 254,315 | 160,570 | | | | | | | | | | | | CENTRAL OFFICE SWITCHING EXPENSES: | | | | | | 210 | 6211 | ANALOG ELECTRONIC EXPENSES | 338 | 3,003 | 13,602 | 12,807 | | | 6212 | DIGITAL ELECTRONIC EXPENSES | 7,540 | 43,567 | 117,029 | 63,333 | | | 1 | | | | · · | · · | | 212 | 6215 | ELECTRO-MECHANICAL EXPENSES | 0 | 15 | 0 | 62 | | 213 | 6210 | TOTAL CENTRAL OFFICE SWITCHING EXPENSES | 7,878 | 46,585 | 130,631 | 76,202 | | | | | | | | | | 214 | 6220 | OPERATOR SYSTEMS EXPENSES | 167 | 3,674 | 654 | 927 | | | | | | | | | | | | CENTRAL OFFICE TRANSMISSION EXPENSES: | | | | | | 215 | 6231 | RADIO SYSTEMS EXPENSES | 84 | 241 | 292 | 377 | | | 6232 | CIRCUIT EQUIPMENT EXPENSES | 3,146 | | 51,854 | | | | | | | | | | | 217 | 6230 | TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES | 3,230 | 27,081 | 52,146 | 42,905 | | | | | | | | | | | | INFORMATION ORIG/TERM EXPENSES: | | | | | | 218 | 6311 | STATION APPARATUS EXPENSES | 0 | 0 | 0 | 0 | | 210 | 6341 | LARGE PRIVATE BRANCH EXCHANGE EXPENSES | 0 | 0 | 0 | 0 | | | | | | - | - | | | | 6351 | PUBLIC TELEPHONE TERMINAL EQUIPMENT EXPENSES | 944 | 5,365 | 13,703 | | | 221 | 6362 | OTHER TERMINAL EQUIPMENT EXPENSES | 7,590 | 77,253 | 84,078 | 94,958 | | 222 | 6310 | TOTAL INFORMATION ORIG/TERM EXPENSES | 8,534 | 82,618 | 97,781 | 108,368 | | | | | 5,001 | 52,010 | 0.,101 | | | | | CABLE AND WIRE FACILITIES EXPENSES: | | | | | | າາາ | 6411 | POLE EXPENSES | 1,027 | 4,386 | 13,724 | 17,258 | | | 1 | | | | | | | | 6421 | AERIAL CABLE EXPENSES | 9,186 | | | | | 225 | 6422 | UNDERGROUND CABLE EXPENSES | 2,066 | 10,294 | 40,562 | 20,806 | | 226 | 6423 | BURIED CABLE EXPENSES | 11,052 | | 20,699 | | | | | | | | | | | | 6424 | SUBMARINE CABLE EXPENSES | 1 | 28 | 23 | | | 228 | 6425 | DEEP SEA CABLE EXPENSES | 0 | 0 | 0 | 0 | | | 6426 | INTRABUILDING NETWORK CABLE EXPENSES | 158 | 392 | 3,940 | 298 | | | 6431 | | 0 | | · · | | | | | AERIAL WIRE EXPENSES | - | 1 | 2,682 | | | 231 | 6441 | CONDUIT SYSTEMS EXPENSES | 700 | 1,394 | 8,229 | 9,455 | | 232 | 6410 | TOTAL CABLE AND WIRE FACILITIES EXPENSES | 24,190 | 140,180 | 322,611 | 282,287 | | | 1 | | | | | | | | 650 | TOTAL PLANT SPECIFIC OPERATIONS EXPENSES | 57,393 | 432,438 | 866,869 | 676,936 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAR AMOO | | | | | |------|------|---|-----------------|---------------------------------------|-----------------|------------------| | | | | BA | BA | BA | BA | | | | | 9 | 10 | 11 | 12 | | | | | BELL ATLANTIC - | BELL ATLANTIC - | BELL ATLANTIC - | BELL ATLANTIC - | | LINE | ACCT | ITEMS | DELAWARE, INC. | MARYLAND, INC. | NEW ENGLAND | NEW JERSEY, INC. | | NO. | NO. | | , | , | TELEPHONE & | , | | | | | | | TELEGRAPH CO. | | | | | | 1/ | 1/ | TEEEGIDA II GG. | | | | | PLANT NONSPECIFIC OPERATIONS EXPENSES: | - 17 | 1/ | | | | 234 | 6511 | PROPERTY HELD FOR FUTURE TELECOM USE EXPENSES | 0 | 0 | 0 | ام | | 235 | 6512 | PROVISIONING EXPENSES | 240 | 1 | 31,663 | 2,843 | | | | | | · · · · · · · · · · · · · · · · · · · | | 2,043 | | 236 | 660 | CLEARANCE - PROVISIONING | 0 | | 22,593 | 0 | | 237 | 665 | NET BALANCE - PROVISIONING | 240 | , - | 9,070 | 2,843 | | 238 | 6510 | OTHER PROPERTY, PLANT AND EQUIPMENT EXPENSES | 240 | 1,457 | 9,070 | 2,843 | | 239 | 6531 | POWER EXPENSES | 1,331 | 8,950 | 28,182 | 20,138 | | 240 | 6532 | | | | · · | 1 1 | | | l | NETWORK ADMINISTRATION EXPENSES | 1,678 | 16,389 | 67,698 | 23,161 | | 241 | 6533 | TESTING EXPENSES | 6,856 | 42,819 | 82,721 | 81,616 | | 242 | 6534 | PLANT OPERATIONS ADMINISTRATION EXPENSES | 117 | 29,677 | 97,893 | 51,839 | | 243 | 670 | CLEARANCE - PLANT OPERATIONS ADMINISTRATION | 0 | | 9,462 | 0 | | 244 | 675 | NET BALANCE - PLANT OPERATIONS ADMINISTRATION | 117 | 29,677 | 88,431 | 51,839 | | 0.45 | 0505 | ENOINEEDING EVEENOEG | 2.057 | 20.447 | 00 504 | 50.550 | | 245 | 6535 | ENGINEERING EXPENSES | 3,657 | 30,117 | 80,581 | 52,558 | | 246 | 680 | CLEARANCE - ENGINEERING EXPENSES | 0 | - | 10,372 | 0 | | 247 | 685 | NET BALANCE - ENGINEERING EXPENSES | 3,657 | 30,117 | 70,209 | 52,558 | | 248 | 6530 | TOTAL NETWORK OPERATIONS EXPENSES | 13,639 | 127,952 | 337,241 | 229,312 | | 249 | 6540 | ACCESS EXPENSES | 297 | 14,475 | 31,522 | 17,838 | | | | DEPRECIATION AND AMORTIZATION EXPENSES: | | | | | | 050 | 0504 | | E0 746 | 425 626 | 004 554 | 692 629 | | | 6561 | DEPRECIATION - TELECOM PLANT IN SERVICE | 58,716 | 435,626 | 891,554 | 682,628 | | 251 | 6562 | DEPRECIATION - PROP HELD FOR FUTURE TELECOM USE | 2 | 1 | 0 | 18 | | 252 | 6563 | AMORTIZATION EXPENSE - TANGIBLE | 82 | 2,517 | 7,159 | 5,833 | | 253 | 6564 | AMORTIZATION EXPENSE - INTANGIBLE | 0 | 0 | 0 | 0 | | 254 | 6565 | AMORTIZATION EXPENSE - OTHER | 0 | 0 | 7,368 | 0 | | 255 | 6560 | TOTAL DEPRECIATION AND AMORTIZATION EXPENSES | 58,800 | 438,144 | 906,081 | 688,479 | | 256 | 690 | TOTAL PLANT NONSPECIFIC OPERATIONS EXPENSES | 72,976 | 582,028 | 1,283,914 | 938,472 | | | | CUSTOMER OPERATIONS EXPENSES: MARKETING EXPENSES: | | | | | | 257 | 6611 | PRODUCT MANAGEMENT | 3,535 | 26,396 | 105,793 | 45,791 | | | l | SALES | 3,393 | 1 | 99,111 | 48,970 | | | 6613 | PRODUCT ADVERTISING | 1,307 | 9,214 | 33,375 | 30,592 | | | | | | · · · · · · · · · · · · · · · · · · · | | | | 260 | 6610 | TOTAL MARKETING EXPENSES | 8,235 | 70,535 | 238,279 | 125,353 | | | | SERVICES EXPENSES: | | | | | | 261 | 6621 | CALL COMPLETION SERVICES | 962 | 5,698 | 25,163 | 16,896 | | 262 | 6622 | NUMBER SERVICES | 1,444 | 27,376 | 54,690 | 197,281 | | | l | | | | | | | 263 | 6623 | CUSTOMER SERVICES | 18,461 | 140,364 | 281,198 | 214,620 | | 264 | 6620 | TOTAL SERVICES EXPENSES | 20,867 | 173,438 | 361,051 | 428,797 | | 265 | 700 | TOTAL CUSTOMER OPERATIONS EXPENSES | 29,102 | 243,973 | 599,330 | 554,150 | | | | CORPORATE OPERATIONS EXPENSES: EXECUTIVE AND PLANNING EXPENSES: | | | | | | 000 | 0744 | | 2.755 | 12.042 | 22.075 | 22,802 | | | 6711 | EXECUTIVE | 2,755 | 1 | | 1 ' 1 | | | 6712 | PLANNING | 163 | , | | 2,051 | | 268 | 6710 | TOTAL EXECUTIVE AND PLANNING EXPENSES | 2,918 | 14,128 | 23,384 | 24,853 | | | | GENERAL AND ADMINISTRATIVE EXPENSES: | | | | | | | 6721 | ACCOUNTING AND FINANCE | 1,941 | 1 | 23,577 | 19,874 | | 270 | 6722 | EXTERNAL RELATIONS | 3,937 | 12,607 | 50,009 | 24,747 | | 271 | 6723 | HUMAN RESOURCES | 1,737 | 12,101 | 45,633 | 21,459 | | 272 | 6724 | INFORMATION MANAGEMENT | 9,545 | | 82,112 | | | | 6725 | LEGAL | 1,076 | | 20,759 | | | | 6726 | PROCUREMENT | 501 | 2,965 | 13,355 | | | | 1 | | | | | | | | 6727 | RESEARCH AND DEVELOPMENT | 551 | 3,907 | 29,806 | | | | 6728 | OTHER GENERAL AND ADMINISTRATIVE | 6,475 | | 401,206 | | | 277 | 6720 | TOTAL GENERAL AND ADMINISTRATIVE EXPENSES | 25,763 | 147,136 | 666,457 | 324,102 | | 278 | 6790 | PROVISION FOR UNCOLLECTIBLE NOTES RECEIVABLE | 0 | 0 | 0 | 0 | | 279 | | TOTAL CORPORATE OPERATIONS EXPENSES | 28,681 | | 689,841 | 348,955 | | | | | | · | · | | | 280 | 720 | TOTAL OPERATING EXPENSES | 188,152 | 1,419,703 | 3,439,954 | 2,518,513 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAR AMO) | JN 18 SHOWN IN THOUS | | 1 | | |------|------|---|----------------------|-----------------|-----------------|------------------| | | | | BA | BA | BA | BA | | | | | 9 | 10 | 11 | 12 | | | | | BELL ATLANTIC - | BELL ATLANTIC - | BELL ATLANTIC - | BELL ATLANTIC - | | LINE | ACCT | ITEMS | DELAWARE, INC. | MARYLAND, INC. | NEW ENGLAND | NEW JERSEY, INC. | | NO. | NO. | | | , | TELEPHONE & | | | NO. | NO. | | | | | | | | | | | | TELEGRAPH CO. | | | | | | 1/ | 1/ | | | | 281 | 730 | INCOME BEFORE OTHER OPERATING ITEMS & TAXES | 75,544 | 616,091 | 1,095,627 | 1,200,607 | | 201 | 750 | INCOME BEFORE OTHER OF ERATING TEMO & TAXEO | 70,044 | 010,001 | 1,030,027 | 1,200,007 | | | | | | | | | | | | OTHER OPERATING INCOME AND EXPENSE: | | | | _ | | | 7110 | INCOME FROM CUSTOM WORK | 1 | 112 | | | | 283 | 7130 | RETURN FROM NONREG USE OF REG FACILITIES | 0 | 0 | 0 | 0 | | 284 | 7140 | GAINS AND LOSSES FROM FOREIGN EXCHANGE | 0 | 0 | 0 | 0 | | 285 | 7150 | GAINS/LOSSES FROM DISPOSITION OF LAND & ARTWORK | 0 | 160 | 10,544 | (83) | | 286 | 7160 | OTHER OPERATING GAINS AND LOSSES | (71 | 2,225 | (798 | 2,207 | | | 7100 | OTHER OPERATING INCOME AND EXPENSES | (70 | | 9,842 | 1 | | | | 511.E11 51 E1811116 H165111E 7111B E711 E116E6 | (, 0 | 2,.0. | 0,0.2 | | | | | OPERATING TAXES: | | | | | | 288 | 7210 | OPERATING INVESTMENT TAX CREDITS-NET | 965 | 7,718 | 7,976 | 11,112 | | 289 | 7220 | OPERATING FEDERAL INCOME TAXES | 16,172 | 141,246 | · · | 313,718 | | | 7230 | OPERATING STATE AND LOCAL INCOME TAXES | 4,366 | 10,935 | · · | 1 ' 1 | | | 7240 | OPERATING OTHER TAXES | 5,476 | 129,396 | · · | | | | | | | · · | · · | 1 ' 1 | | | 7250 | PROVISION FOR DEFERRED OPERATING INC TAX-NET | 3,808 | (13,060 | ' | 4 | | 293 | 7200 | OPERATING TAXES | 28,857 | 260,799 | 454,231 | 488,331 | | | | NONOPERATING INCOME AND EXPENSE: | | | | | | 004 | 7040 | | | _ | 0 | | | | 7310 | DIVIDEND INCOME | 0 | 0 | | 1 | | | 7320 | INTEREST INCOME | 242 | 1,849 |
· · | 3,578 | | 296 | 7330 | INCOME FROM SINKING AND OTHER FUNDS | 0 | 0 | 0 | 0 | | 297 | 7340 | ALLOWANCES FOR FUNDS USED DURING CONSTRUCTION | 428 | 4,042 | 12,994 | 7,554 | | 298 | 7350 | GAINS/LOSSES FROM DISPOSITION OF PROPERTY | 0 | 0 | 0 | 0 | | 299 | 7360 | OTHER NONOPERATING INCOME | (1,155 | (2,447 | 86,054 | (13,258) | | | 7370 | SPECIAL CHARGES | 858 | 5,109 | 1 | | | | 7300 | | (1,343 | · | • | | | 301 | 7300 | NONOPERATING INCOME AND EXPENSE | (1,343 | (1,003 | , 60,940 | (6,326) | | | | NONOPERATING TAXES: | | | | | | 302 | 7410 | NONOPERATING INVESTMENT TAX CREDITS-NET | 0 | 0 | 0 | 0 | | | 7420 | NONOPERATING FEDERAL INCOME TAXES | (428 | | | 1 | | | 7430 | NONOPERATING STATE AND LOCAL INCOME TAXES | (116 | 1 | 1 | 1 | | | | | ` . | 1 ' | 1 | | | | 7440 | NONOPERATING OTHER TAXES | 1 | 0 | | 1 | | | 7450 | PROVISION FOR DEFERRED NONOPERATING INC TAX-NET | 0 | 0 | -, | | | 307 | 7400 | NONOPERATING TAXES | (543 | (1,741 | 22,909 | (4,599) | | | | | | | | | | | | INTEREST AND RELATED ITEMS: | | | | | | 308 | 7510 | INTEREST ON FUNDED DEBT | 7,463 | 63,493 | 148,789 | 89,332 | | | 7520 | INTEREST EXPENSE - CAPITAL LEASES | 12 | 1,951 | 157 | | | | 7530 | AMORTIZATION OF DEBT ISSUANCE EXPENSES | 18 | 189 | | 230 | | | | | | | | | | | 7540 | OTHER INTEREST DEDUCTIONS | 2,302 | 6,153 | | | | 312 | 7500 | INTEREST AND RELATED ITEMS | 9,795 | 71,786 | 151,775 | 112,737 | | | | | | | | | | | | EXTRAORDINARY ITEMS: | | | | | | 313 | 7610 | EXTRAORDINARY INCOME CREDITS | 0 | 0 | 0 | 0 | | 314 | 7620 | EXTRAORDINARY INCOME CHARGES | 0 | 0 | 0 | 0 | | | 7630 | CURRENT INC TAX EFFECT OF EXTRAORD ITEMS-NET | 0 | 0 | | 0 | | | 7640 | PROV FOR DEF INC TAX EFFECT OF EXT ITEMS-NET | 0 | 0 | | · 1 | | | | EXTRAORDINARY ITEMS | 0 | | | | | 317 | 7600 | EXTRAORDINARY ITEMS | 0 | 0 | U | | | | | | | | | | | | | JURISDICTIONAL DIFFERENCES AND NONREG INCOME: | | | | | | 318 | 7910 | INC EFFECT OF JURISDICTIONAL RATEMAKING DIF-NET | 1,385 | (54,012 | (26,049 |) (241,615) | | 319 | 7990 | NONREGULATED NET INCOME | 0 | 0 | 0 | 0 | | | | | | | | | | 320 | 790 | NET INCOME | 37,407 | 232,067 | 531,451 | 356,319 | | | | | 5.,.07 | 202,007 | 55.,.01 | 555,510 | | | | | | | | | | 201 | 000 | TOTAL NUMBER OF EMPLOYEES | 044 | 7.055 | 40 405 | 40.000 | | 321 | 830 | TOTAL NUMBER OF EMPLOYEES | 911 | 7,055 | - | · 1 | | 322 | 840 | FULL-TIME | 901 | 7,028 | | 12,532 | | | | | 1 10 | . 27 | 7.1 | 76 | | 323 | 850 | PART-TIME | 10 | 27 | 74 | 70 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | 13 BELL ATLANTIC - BELL ATLANTIC - 15 BELL ATLANTIC - | | | (DOLLAR AIV | OUNTS SHOWN IN THOUS | | 1 | | |--|------|------|--|----------------------|---------------|----------------|-------------------| | BELL ATLANTIC NEW YORK PENNYLVANIA, NINC. VICENIA VICENI | | | | BA | BA | BA | BA | | INTERNATION NEW YORK PENNSYLVANIA, VIRGINIA, INC. | | | | 13 | 14 | 15 | 16 | | INTERNATION NO. NO. NO. NEW YORK TELEPHONE CO. PENNSYLVANIA, VIRGINIA, INC. | | | | | | | BELL ATLANTIC - | | NO. NO. TELEPHONE CO. INC. 1/2 | | | | | | | | | BALANCE SHEET ACCOUNTS - ASSETS | LINE | ACCT | ITEMS | NEW YORK | PENNSYLVANIA, | VIRGINIA, INC. | WASHINGTON, D.C., | | BALANCE SHEET ACCOUNTS - ASSETS CURRENT ASSETS CURRENT ASSETS CASH AND FOUNTAINED FOUNTAINE | NO. | NO. | | TELEPHONE CO. | INC. | | INC. | | CURENT ASSETS CASH AND EQUIVALENTS: S34,242 \$19,548 \$3,866 CASH C | | | | | | | | | CURRENT ASSETS: | | | | | 1/ | 1/ | 1/ | | CASH AND EQUIVALENTS: 34,242 \$19,548 \$3,866 2 1140 SPECIAL CASH DEPOSITS 317,859 0 0 3 1150 SPECIAL CASH DEPOSITS 317,869 0 0 4 1160 TEMPORARY INVESTMENTS 0 58,300 25,958 5 120 CASH AND EQUIVALENTS 353,781 77,866 29,825 NONCASH CURRENT (EXCLUDING PREPAYMENTS): 1 1,780,684 621,662 411,103 6 1180 TELECOMMUNICATIONS ACCOUNTS RECEIVABLE 1,780,684 621,662 411,103 7 1910 OTHER ACCOUNTS RECEIVABLE 1,848,67 49,075 25,899 8 1990 OTHER ACCOUNTS RECEIVABLE 36 90 224 10 1200 NOTES RECEIVABLE ALLOWANCE - OTHER 36 90 224 11 220 TOTES RECEIVABLE ALLOWANCE 0 0 0 0 12 210 INTEREST AND DIVIDENDS RECEIVABLE 24,417 0 0 0 12 22 TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) 1,813,145 625,615 477,987 | | | BALANCE SHEET ACCOUNTS - ASSETS | | | | | | CASH AND EQUIVALENTS: 34,242 \$19,548 \$3,866 2 1140 SPECIAL CASH DEPOSITS 317,859 0 0 3 1150 SPECIAL CASH DEPOSITS 317,869 0 0 4 1160 TEMPORARY INVESTMENTS 0 58,300 25,958 5 120 CASH AND EQUIVALENTS 353,781 77,866 29,825 NONCASH CURRENT (EXCLUDING PREPAYMENTS): 1 1,780,684 621,662 411,103 6 1180 TELECOMMUNICATIONS ACCOUNTS RECEIVABLE 1,780,684 621,662 411,103 7 1910 OTHER ACCOUNTS RECEIVABLE 1,848,67 49,075 25,899 8 1990 OTHER ACCOUNTS RECEIVABLE 36 90 224 10 1200 NOTES RECEIVABLE ALLOWANCE - OTHER 36 90 224 11 220 TOTES RECEIVABLE ALLOWANCE 0 0 0 0 12 210 INTEREST AND DIVIDENDS RECEIVABLE 24,417 0 0 0 12 22 TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) 1,813,145 625,615 477,987 | | | CURRENT ASSETS: | | | | | | 1 1130 CASH \$34,242 \$19,548 \$3,866 0 0 0 0 0 0 0 0 0 | | | | | | | | | 2 1140 SPECIAL CASH DEPOSITS 317,858 0 0 1 1 1 1 1 1 1 1 | | | | | | | | | 3 150 WORKING CASH ADVANCES 1,680 | 1 | 1130 | CASH | \$34,242 | \$19,548 | \$3,866 | \$13,350 | | 1100 | 2 | 1140 | SPECIAL CASH DEPOSITS | 317,859 | 0 | 0 | 0 | | 1100 | 3 | 1150 | WORKING CASH ADVANCES | 1.680 | 18 | 1 | 1 | | S 1120 CASH AND EQUIVALENTS 353,781 77,866 29,825 | | | | · · | | 25.059 | 7 124 | | NONCASH CURRENT (EXCLUDING PREPAYMENTS): 11810 TELECOMMINICATIONS ACCOUNTS RECEIVABLE 1,780,684 621,662 411,103 11910 OTHER ACCOUNTS RECEIVABLE 1,786,782 25,899 11910 OTHER ACCOUNTS RECEIVABLE 54,189 34,581 78,852 11910 OTHER ACCOUNTS RECEIVABLE 36 90 224 1100 NOTES RECEIVABLE ALLOWANCE - OTHER 36 90 224 1101 NOTES RECEIVABLE ALLOWANCE 0 0 0 0 121 1201 INTEREST AND DIVIDENDS RECEIVABLE 24,417 0 0 121 1201 INTEREST AND DIVIDENDS RECEIVABLE 24,417 0 0 122 101 INTEREST AND DIVIDENDS RECEIVABLE 24,417 0 0 122 101 INTEREST AND DIVIDENDS RECEIVABLE 24,417 0 0 122 101 INTEREST AND DIVIDENDS RECEIVABLE 24,417 0 0 122 INTEREST AND DIVIDENDS RECEIVABLE 24,417 0 0 123 PREPADA RENTS 16,438 696 0 0 124 120 TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) 1,813,145 625,615 477,987 - PREPADA RENTS 16,438 696 0 0 0 0 10 1300 PREPADI DIXENSCE 30,213 6,623 0 0 0 10 1300 PREPADI DIXENANCE 3,971 0 0 0 0 10 1300 PREPADI DIXENANCE 3,971 0 0 0 0 10 1300 OTHER PREPAYMENTS 3,262 19,964 7,815 10 1280 OTHER PREPAYMENTS 3,3884 27,276 7,812 1310 OTHER CURRENT ASSETS 63,280 7,033 16 130 OTHER CURRENT ASSETS 2,364,090 737,790 515,640 120 1402
INVESTMENTS IN AFFILIATED COMPANIES 3,012 0 0 0 0 121 1402 INVESTMENTS IN NONAFFILLATED COMPANIES 3,012 0 0 0 0 122 1401 INVESTMENTS IN NONAFFILLATED COMPANIES 3,012 0 0 0 0 0 123 1401 INVESTMENTS IN AFFILLATED COMPANIES 3,012 0 0 0 0 0 0 124 1402 INVESTMENTS IN AFFILLATED COMPANIES 3,012 0 0 0 0 0 0 0 0 0 | | | | | | | 7,134 | | File Telecommunications accounts receivable 1,780,684 621,682 411,103 71811 Accounts receivable allowance - Fleecom 184,867 49,075 25,899 1919 Accounts receivable 54,189 34,581 78,852 1919 Accounts receivable 36 69 0 224 1910 1920 Accounts receivable 36 90 224 1920 Accounts receivable 36 90 224 1920 Accounts receivable 36 90 224 1920 Accounts receivable 36 90 224 1920 Accounts receivable 24,417 0 0 0 0 0 1920 Accounts receivable 24,417 0 0 0 0 0 1920 Accounts receivable 24,417 0 0 0 0 0 1920 Accounts receivable 24,417 0 0 0 0 0 1920 Accounts receivable 24,417 0 0 0 0 0 1920 Accounts receivable 24,417 25,615 Ar77,997 Accounts receivable 24,417 25,662 Accounts receivable 24,417 receiv | 5 | 1120 | CASH AND EQUIVALENTS | 353,781 | 77,866 | 29,825 | 20,485 | | February Telecommunications accounts receivable 1,780,884 621,682 411,103 71,181 40,075 25,899 8 1190 OTHER ACCOUNTS RECEIVABLE ALLOWANCE - TELECOM 184,867 49,075 25,899 1191 ACCOUNTS RECEIVABLE ALLOWANCE 54,189 34,581 78,852 1191 ACCOUNTS RECEIVABLE ALLOWANCE 0 4,726 1,745 10,100 10 | | | NONCASH CURRENT (EXCLUDING PREPAYMENTS): | | | | | | Title | _ | 4400 | · | 1 700 604 | 624 662 | 444 402 | 100.007 | | 8 1900 OTHER ACCOUNTS RECEIVABLE 54,189 34,581 78,852 1919 1919 ACCOUNTS RECEIVABLE ALLOWANCE - OTHER 0 4,726 1,745 10 1200 NOTES RECEIVABLE ALLOWANCE 0 0 0 0 11 1201 NOTES RECEIVABLE ALLOWANCE 0 0 0 0 12 1210 INTEREST AND DIVIDENDS RECEIVABLE 24,417 0 0 0 13 1220 INVENTORIES 138,686 23,083 15,452 14 120 TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) 1,813,145 625,615 477,987 15 1290 PREPAJE RENTS 16,438 696 0 16 1300 PREPAJE RENTS 16,438 696 0 16 1300 PREPAJE NENTS 30,213 6,623 0 17 1310 PREPAJE NENTS 30,213 6,623 0 17 1310 PREPAJE NENTS 30,213 6,623 0 18 1320 PREPAJE NENTS 3,971 0 0 0 18 1320 PREPAJE NENTS 83,262 19,964 7,815 19 1320 OTHER REPRAYMENTS 83,262 19,964 7,815 1330 OTHER PREPAYMENTS 3133,884 27,276 7,815 1350 OTHER CURRENT ASSETS 63,280 7,033 16 22 130 TOTAL CURRENT ASSETS 63,280 7,37,790 515,640 NONCURRENT ASSETS 2,364,090 737,790 515,640 23 1401 NIVESTIMENTS IN AFFILIATED COMPANIES 3,012 0 500 10 NIVESTIMENTS IN NOMAFILIATED COMPANIES 3,012 0 500 10 NIVESTIMENTS IN NOMAFILIATED COMPANIES 3,012 0 0 1400 NUNAORITIZED DESTI ISSUANCE EXPENSE 18,924 6,358 3,088 1410 OTHER OLDRIFON ASSETS 17,219 2,813 783 1430 DEFERRED TAX REGULATORY ASSETS 2,947,254 (70,207 (411,628) 24 1401 NUMAORITIZED DESTI ISSUANCE EXPENSE 13,899 105,613 64,992 1407 DIFFER CURRENT ASSETS 2,947,254 (70,207 (411,628) 24 2001 TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) 2,047,254 (70,207 (411,628) 24 2001 TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) 3,15,064 8,492 2002 TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) 2,047,254 (70,207 (411,628) 24 2011 TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) 2,047,254 (70,207 (411,628) 25 1401 NUMAORITIZ | | | | | 1 | | 108,907 | | 9 1911 ACCOUNTS RECEIVABLE ALLOWANCE - OTHER 0 4,726 1,745 10 1200 NOTES RECEIVABLE 36 90 224 11 1201 NOTES RECEIVABLE ALLOWANCE 0 0 0 0 0 12 1210 INTEREST AND DIVIDENDS RECEIVABLE 24,417 0 0 0 0 13 1220 INTEREST AND DIVIDENDS RECEIVABLE 138,666 23,083 15,452 14 120 TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) 1,813,145 625,615 477,987 PREPAYMENTS | 7 | 1181 | ACCOUNTS RECEIVABLE ALLOWANCE - TELECOM | 184,867 | 49,075 | 25,899 | 7,036 | | 10 1200 NOTES RECEIVABLE 36 90 224 11 1201 NOTES RECEIVABLE ALLOWANCE 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 8 | 1190 | OTHER ACCOUNTS RECEIVABLE | 54,189 | 34,581 | 78,852 | 36,653 | | 10 1200 NOTES RECEIVABLE 36 90 224 11 1201 NOTES RECEIVABLE ALLOWANCE 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 9 | 1191 | ACCOUNTS RECEIVABLE ALLOWANCE - OTHER | 0 | 4.726 | 1.745 | 686 | | 11 1201 NOTES RECEIVABLE ALLOWANCE 0 0 0 0 0 0 12 1210 INTEREST AND DIVIDENDS RECEIVABLE 24,417 0 0 0 0 0 13,8666 23,083 15,452 14 120 TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) 1,813,145 625,615 477,987 | | | | 1 | 1 | | 0 | | 12 1210 | | | | | | | - | | 13 1220 INVENTORIES 138,686 23,083 15,452 14 120 TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) 1,813,145 625,615 477,987 | | | NOTES RECEIVABLE ALLOWANCE | | 0 | 0 | 0 | | 1.813.145 | 12 | 1210 | INTEREST AND DIVIDENDS RECEIVABLE | 24,417 | 0 | 0 | 1 | | 1.813.145 | 13 | 1220 | INVENTORIES | 138.686 | 23.083 | 15.452 | 1,931 | | PREPAYMENTS: 16,438 | | | | | | | 139,770 | | 15 1290 PREPAID RENTS 16,438 696 0 16 1300 PREPAID TAXES 30,213 6,623 0 17 1310 PREPAID INSURANCE 3,971 0 0 0 18 1320 PREPAID INSURANCE 3,971 0 0 0 19 1330 OTHER PREPAYMENTS 83,262 19,964 7,815 1280 TOTAL PREPAYMENTS 133,884 27,276 7,812 1350 OTHER CURRENT ASSETS 63,280 7,033 16 12 1350 OTHER CURRENT ASSETS 63,280 7,033 16 13 14 15 15 15 15 15 15 15 | | 120 | TOTAL NONOTIONALITY (EXCET RELYTIMENTO) | 1,010,110 | 020,010 | 177,007 | 100,770 | | 16 1300 PREPAID TAXES 30,213 6,623 0 17 1310 PREPAID INSURANCE 3,971 0 0 18 1320 PREPAID INSURANCE 3,971 0 0 19 1330 OTHER PREPAYMENTS 83,262 19,964 7,815 1280 TOTAL PREPAYMENTS 133,884 27,276 7,815 1350 OTHER CURRENT ASSETS 63,280 7,033 16 22 130 TOTAL CURRENT ASSETS 2,364,090 737,790 515,640 18 1320 TOTAL CURRENT ASSETS 328,103 0 0 18 18 18 18 18 18 18 18 18 | | | PREPAYMENTS: | | | | | | 16 1300 PREPAID TAXES 30,213 6,623 0 0 17 1310 PREPAID INSURANCE 3,971 0 0 0 0 0 18 1320 OTHER PREPAYMENTS 83,262 19,964 7,815 19,130 OTHER PREPAYMENTS 83,262 19,964 7,815 19,130 OTHER PREPAYMENTS 133,884 27,276 7,815 1350 OTHER CURRENT ASSETS 63,280 7,033 16 16 17,815 17,815 17,815 17,815 17,815 18,260 18,2 | 15 | 1290 | PREPAID RENTS | 16 438 | 696 | 0 | 0 | | 17 1310 | | | | | | | 1,314 | | 18 1320 PREPAID DIRECTORY EXPENSES 0 77 (3) 19 1330 OTHER PREPAYMENTS 83,262 19,964 7,815 1930 TOTAL PREPAYMENTS 133,884 27,276 7,812 21 1350 OTHER CURRENT ASSETS 63,280 7,033 16 21 1350 OTHER CURRENT ASSETS 2,364,090 737,790 515,640 NONCURRENT ASSETS 2,364,090 737,790 515,640 NONCURRENT ASSETS 2,364,090 737,790 515,640 NONCURRENT ASSETS 2,364,090 737,790 515,640 NONCURRENT ASSETS 2,364,090 737,790 515,640 NONCURRENT ASSETS 2,364,090 737,790 515,640 NONCURRENT ASSETS 2,364,090 737,790 500 0 0 0 0 0 0 0 0 | | | | | | | | | 1330 OTHER PREPAYMENTS 83,262 19,964 7,815 20 | 17 | 1310 | PREPAID INSURANCE | 3,971 | 0 | _ | 0 | | 1280 | 18 | 1320 | PREPAID DIRECTORY EXPENSES | 0 | (7) | (3) | (0 | | 1280 | 19 | 1330 | OTHER PREPAYMENTS | 83,262 | 19,964 | 7,815 | 2,648 | | 1350 OTHER CURRENT ASSETS 63,280 7,033 16 | 20 | 1280 | TOTAL PREPAYMENTS | 133 884 | 27 276 | · | 3,962 | | 22 130 | 20 | 1200 | TOTALTREFATMENTO | 100,004 | 21,210 | 7,012 | 0,302 | | NONCURRENT ASSETS: | 21 | 1350 | OTHER CURRENT ASSETS | 63,280 | 7,033 | 16 | 0 | | NONCURRENT ASSETS: | 22 | 130 | TOTAL CURRENT ASSETS | 2,364,090 | 737,790 | 515,640 | 164,217 | | 23 1401 INVESTMENTS IN AFFILIATED COMPANIES 328,103 0 0 500 24 1402 INVESTMENTS IN NONAFFILIATED COMPANIES 3,012 0 500 25 1406 NONREGULATED INVESTMENTS 0 0 0 0 26 1407 UNAMORTIZED DEBT ISSUANCE EXPENSE 18,924 6,358 3,088 27 1408 SINKING FUNDS 0 0 0 0 28 1410 OTHER NONCURRENT ASSETS 17,219 2,813 783 29 1437 DEFERRED TAX REGULATORY ASSETS 253,033 57,804 80,808 30 1438 DEFERRED MAINTENANCE AND
RETIREMENTS 0 0 0 0 31 1439 DEFERRED CHARGES 13,899 105,613 64,992 32 1500 OTHER JURISDICTIONAL ASSETS-NET 2,313,064 (242,795 (561,799 33 150 TOTAL NONCURRENT ASSETS 2,947,254 (70,207 (411,628 34 2001 TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) 20,875,179 9,719,032 5,889,047 35 2002 PROPERTY HELD FOR FUTURE TELECOM USE 1,894 0 0 36 2003 TELECOM PLANT UNDER CONSTRUCTION (TPUC) 351,508 88,319 88,922 37 2004 RESERVED NA NA NA NA 38 2005 TELECOMMUNICATIONS PLANT ADJUSTMENT 0 0 0 0 39 2006 NONOPERATING PLANT ADJUSTMENT 0 0 0 0 40 2007 GOODWILL 0 0 0 0 41 210 TOTAL PLANT 21,233,037 9,815,830 5,992,385 42 2111 LAND 70,451 34,825 21,787 43 2112 MOTOR VEHICLES 26,892 123,532 53,711 | | | | , , | , | , | , | | 1402 INVESTMENTS IN NONAFFILIATED COMPANIES 3,012 0 500 25 | | 4404 | | 220 402 | | | | | 25 | | | | | 1 | _ | 0 | | 1407 UNAMORTIZED DEBT ISSUANCE EXPENSE 18,924 6,358 3,088 27 1408 SINKING FUNDS 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 24 | 1402 | INVESTMENTS IN NONAFFILIATED COMPANIES | 3,012 | 0 | 500 | 50 | | 1408 SINKING FUNDS 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 25 | 1406 | NONREGULATED INVESTMENTS | 0 | 0 | 0 | 0 | | 1408 | 26 | 1407 | UNAMORTIZED DEBT ISSUANCE EXPENSE | 18 924 | 6 358 | 3 088 | 700 | | 1410 OTHER NONCURRENT ASSETS 17,219 2,813 783 29 | | | | | · · | | 0 | | 1437 DEFERRED TAX REGULATORY ASSETS 253,033 57,804 80,808 30 1438 DEFERRED MAINTENANCE AND RETIREMENTS 0 0 0 0 0 0 0 0 0 | | | | | | _ | · · | | 1438 DEFERRED MAINTENANCE AND RETIREMENTS 0 0 0 0 0 0 0 1439 DEFERRED CHARGES 13,899 105,613 64,992 1500 OTHER JURISDICTIONAL ASSETS-NET 2,313,064 (242,795) (561,799) 33 150 TOTAL NONCURRENT ASSETS 2,947,254 (70,207) (411,628) PLANT: | | | | | 1 | | 329 | | 1439 DEFERRED CHARGES 13,899 105,613 64,992 1500 OTHER JURISDICTIONAL ASSETS-NET 2,313,064 (242,795) (561,799) 33 150 TOTAL NONCURRENT ASSETS 2,947,254 (70,207) (411,628) PLANT: | 29 | 1437 | DEFERRED TAX REGULATORY ASSETS | 253,033 | 57,804 | 80,808 | 6,979 | | 1500 OTHER JURISDICTIONAL ASSETS-NET 2,313,064 (242,795) (561,799) (411,628) | 30 | 1438 | DEFERRED MAINTENANCE AND RETIREMENTS | 0 | 0 | 0 | 0 | | 1500 OTHER JURISDICTIONAL ASSETS-NET 2,313,064 (242,795) (561,799) (411,628) | 31 | 1439 | DEFERRED CHARGES | 13.899 | 105.613 | 64.992 | 15,666 | | TOTAL NONCURRENT ASSETS 2,947,254 (70,207) (411,628) | | | | · ' | 1 | · · | 1,561 | | PLANT: 34 2001 TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) 20,875,179 9,719,032 5,889,047 35 2002 PROPERTY HELD FOR FUTURE TELECOM USE 1,894 0 0 0 0 0 0 0 0 0 | | | | | | | | | 2001 TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) 20,875,179 9,719,032 5,889,047 35 | 55 | 150 | TOTAL NONCOMMENT ACCETO | 2,547,254 | (10,201 | (411,020) | 20,200 | | 35 2002 PROPERTY HELD FOR FUTURE TELECOM USE 1,894 0 0 0 0 36 2003 TELECOM PLANT UNDER CONSTRUCTION (TPUC) 351,508 88,319 88,922 37 2004 RESERVED NA NA NA NA NA 38 2005 TELECOMMUNICATIONS PLANT ADJUSTMENT 0 0 0 0 0 39 2006 NONOPERATING PLANT 4,456 8,479 14,416 40 2007 GOODWILL 0 0 0 0 41 210 TOTAL PLANT 21,233,037 9,815,830 5,992,385 TPIS - GENERAL SUPPORT: 21,787 42 2111 LAND 70,451 34,825 21,787 43 2112 MOTOR VEHICLES 26,892 123,532 53,711 46 2007 34,825 21,787 47 2112 MOTOR VEHICLES 26,892 123,532 53,711 48 2008 88,319 88,922 123,532 123,532 49 2009 1009 1009 1009 1009 1009 1009 40 2009 2009 2009 2009 2009 2009 2009 2009 2009 40 2009 2009 2009 2009 2009 2009 2009 2009 41 210 TOTAL PLANT 21,787 21,787 21,787 42 2111 LAND 70,451 34,825 21,787 43 2112 MOTOR VEHICLES 26,892 123,532 53,711 44 2009 2009 2009 2009 2009 2009 2009 2009 50 2009 20 | | | PLANT: | | | | | | 35 2002 PROPERTY HELD FOR FUTURE TELECOM USE 1,894 0 0 0 0 0 0 0 0 0 0 | 34 | 2001 | TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) | 20,875,179 | 9,719,032 | 5,889,047 | 1,641,187 | | 35 2003 TELECOM PLANT UNDER CONSTRUCTION (TPUC) 351,508 88,319 88,922 37 2004 RESERVED NA NA NA NA NA 38 2005 TELECOMMUNICATIONS PLANT ADJUSTMENT 0 0 0 39 2006 NONOPERATING PLANT 4,456 8,479 14,416 40 2007 GOODWILL 0 0 0 41 210 TOTAL PLANT 21,233,037 9,815,830 5,992,385 42 2111 LAND 70,451 34,825 21,787 43 2112 MOTOR VEHICLES 26,892 123,532 53,711 | | | ` , | ' ' | | | | | 37 2004 RESERVED NA NA NA NA NA NA 2005 TELECOMMUNICATIONS PLANT ADJUSTMENT 0 0 0 0 0 0 0 0 0 | | | | | 1 | _ | 13,862 | | 38 2005 TELECOMMUNICATIONS PLANT ADJUSTMENT 0 0 0 0 0 0 0 0 0 | | | , | · | · · | · · | | | 39 2006 NONOPERATING PLANT 4,456 8,479 14,416 9 | | | | 1 | | | NA | | 40 2007 GOODWILL 0 0 0 41 210 TOTAL PLANT 21,233,037 9,815,830 5,992,385 42 2111 LAND 70,451 34,825 21,787 43 2112 MOTOR VEHICLES 26,892 123,532 53,711 | 38 | 2005 | TELECOMMUNICATIONS PLANT ADJUSTMENT | 0 | 0 | 0 | 0 | | 40 2007 GOODWILL 0 0 0 41 210 TOTAL PLANT 21,233,037 9,815,830 5,992,385 42 2111 LAND 70,451 34,825 21,787 43 2112 MOTOR VEHICLES 26,892 123,532 53,711 | 39 | 2006 | NONOPERATING PLANT | 4,456 | 8,479 | 14,416 | 4,572 | | 41 210 TOTAL PLANT 21,233,037 9,815,830 5,992,385 TPIS - GENERAL SUPPORT: 42 2111 LAND 70,451 34,825 21,787 43 2112 MOTOR VEHICLES 26,892 123,532 53,711 | | | GOODWILL | · · | 0 | 0 | · 0 | | TPIS - GENERAL SUPPORT: 42 2111 LAND 70,451 34,825 21,787 43 2112 MOTOR VEHICLES 26,892 123,532 53,711 | | | TOTAL PLANT | 21,233,037 | 9,815,830 | 5,992,385 | 1,659,621 | | 42 2111 LAND 70,451 34,825 21,787 43 2112 MOTOR VEHICLES 26,892 123,532 53,711 | | | | , ==, | .,, | .,,, | ,,*=- | | 43 2112 MOTOR VEHICLES 26,892 123,532 53,711 | | | | 70 151 | 04.00= | 04 707 | 40.404 | | | | | | · · | · · | · · | 12,101 | | 44 2113 AIRCRAFT 0 0 | 43 | 2112 | MOTOR VEHICLES | 26,892 | 123,532 | 53,711 | 9,161 | | | 44 | 2113 | AIRCRAFT | 0 | 0 | 0 | 0 | | 45 2114 SPECIAL PURPOSE VEHICLES 33 0 0 | | | | | 0 | | 0 | | 46 2115 GARAGE WORK EQUIPMENT 9,285 6,099 1,855 | | | | | | _ | 457 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAN AMO | UNIS SHOWN IN THOUS | 1 | | | |------|--------------|---|---------------------|---------------------------------------|-----------------|---| | | | | BA | BA | BA | BA | | | | | 13 | 14 | 15 | 16 | | | | | BELL ATLANTIC - | BELL ATLANTIC - | BELL ATLANTIC - | BELL ATLANTIC - | | LINE | ACCT | ITEMS | NEW YORK | PENNSYLVANIA, | VIRGINIA, INC. | WASHINGTON, D.C., | | NO. | NO. | | TELEPHONE CO. | INC. | 7 | INC. | | NO. | NO. | | TELEPHONE CO. | INC. | | INC. | | | | | | | | | | | | | | 1/ | 1/ | 1/ | | 47 | 2116 | OTHER WORK EQUIPMENT | 144,393 | 66,061 | 45,563 | 9,153 | | 48 | 2121 | BUILDINGS | 1,942,423 | 723,449 | 373,377 | 203,449 | | | 2122 | FURNITURE | 22,152 | 7,918 | 4,737 | 1,650 | | | | | | | , | | | | 2123 | OFFICE EQUIPMENT | 269,205 | 33,870 | 8,307 | 1,629 | | 51 | 2124 | GENERAL PURPOSE COMPUTERS | 264,909 | 327,387 | 159,540 | 368,793 | | 52 | 2110 | TOTAL LAND & SUPPORT ASSETS | 2,749,743 | 1,323,141 | 668,877 | 606,393 | | | | | , , | , , , , , , , , , , , , , , , , , , , | , | , in the second | | | | TPIS - CENTRAL OFFICE SWITCHING: | | | | | | 53 | 2211 | ANALOG ELECTRONIC SWITCHING | 173,185 | 274,738 | 98,240 | 64,500 | | | 2212 | DIGITAL ELECTRONIC SWITCHING | 4,404,526 | 1,665,714 | 1,069,582 | 282,731 | | - 1 | | | | 1,000,711 | 1,000,002 | | | | 2215.1 | STEP-BY-STEP SWITCHING | 0 | 0 | 0 | 0 | | 56 | 2215.2 | CROSSBAR SWITCHING | 0 | 0
 0 | 0 | | 57 | 2215.3 | OTHER ELECTRO-MECHANICAL SWITCHING | 0 | 0 | 0 | 0 | | 58 | 2215 | ELECTRO-MECHANICAL SWITCHING | 0 | 0 | 0 | ام | | | 2210 | | 4 577 711 | 1 040 453 | 1 167 822 | 247 224 | | 59 | 2210 | TOTAL CENTRAL OFFICE SWITCHING | 4,577,711 | 1,940,452 | 1,167,822 | 347,231 | | 60 | 2220 | OPERATOR SYSTEMS | 63,117 | 23,195 | 15,722 | 15,139 | | 00 | 2220 | OF ERATOR STSTEMS | 03,117 | 25,195 | 15,722 | 15,155 | | | | TPIS - CENTRAL OFFICE TRANSMISSION: | | | | | | 61 | 2231.1 | SATELLITE AND EARTH STATION FACILITIES | 0 | 0 | 0 | 0 | | - 1 | | | | · · | _ | - 1 | | | 2231.2 | OTHER RADIO FACILITIES | 32,446 | 29,667 | 7,237 | 1,715 | | 63 | 2231 | RADIO SYSTEMS | 32,446 | 29,667 | 7,237 | 1,715 | | 64 | 2232 | CIRCUIT EQUIPMENT | 4,010,076 | 2,048,082 | 1,446,031 | 316,246 | | - 1 | 2230 | TOTAL CENTRAL OFFICE TRANSMISSION | 4,042,522 | 2,077,749 | 1,453,268 | 317,961 | | 03 | 2230 | TOTAL CLIVITAL OF FICE TRANSIVIOSION | 7,042,322 | 2,011,149 | 1,433,200 | 317,901 | | | | TPIS - INFORMATION ORIG/TERM: | | | | | | 66 | 2311 | STATION APPARATUS | 2,506 | 0 | 0 | 0 | | | | | | 0 | 0 | · 1 | | | 2321 | CUSTOMER PREMISES WIRING | 0 | 0 | 0 | 0 | | 68 | 2341 | LARGE PRIVATE BRANCH EXCHANGES | 0 | 0 | 0 | 0 | | 69 | 2351 | PUBLIC TELEPHONE TERMINAL EQUIPMENT | 160,361 | 61,915 | 35,303 | 9,078 | | - 1 | 2362 | OTHER TERMINAL EQUIPMENT | 449,142 | 147,739 | 84,112 | 25,512 | | | | | | | | | | /1 | 2310 | TOTAL INFORMATION ORIGINATION/TERMINATION | 612,009 | 209,654 | 119,415 | 34,590 | | | | TPIS - CABLE & WIRE FACILITIES: | | | | | | | | | 400 707 | 004.044 | 04.044 | 4 400 | | | 2411 | POLES | 483,797 | 284,341 | 81,014 | 4,188 | | 73 | 2421 | AERIAL CABLE | 3,574,817 | 1,675,371 | 475,017 | 47,041 | | 74 | 2422 | UNDERGROUND CABLE | 1,939,298 | 849,111 | 406,809 | 136,485 | | | 2423 | BURIED CABLE | 919,202 | 418,462 | 1,102,026 | 4,194 | | | | | · · | | | | | | 2424 | SUBMARINE CABLE | 13,435 | 303 | 648 | 670 | | | 2425 | DEEP SEA CABLE | 0 | 0 | 0 | 0 | | 78 | 2426 | INTRABUILDING NETWORK CABLE | 277,068 | 136,361 | 26,779 | 56,931 | | 79 | 2431 | AERIAL WIRE | 21,113 | 0 | n | n | | | 2441 | CONDUIT SYSTEMS | 1,207,673 | 735,268 | 336,574 | 61,230 | | - 1 | | | | | | | | 81 | 2410 | TOTAL CABLE AND WIRE FACILITIES | 8,436,403 | 4,099,217 | 2,428,867 | 310,739 | | 82 | 240 | TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) | 20,481,505 | 9,673,408 | 5,853,971 | 1,632,053 | | 62 | 240 | TO THE TETO (DELIGINE ANION TIZABLE MOSE TO) | 20,401,303 | 3,013,400 | 3,033,971 | 1,032,033 | | | | TPIS - AMORTIZABLE ASSETS: | | | | | | 02 | 2681 | CAPITAL LEASES | 112,752 | 24,575 | 21,119 | 4,470 | | | | | | · · | | | | - 1 | 2682 | LEASEHOLD IMPROVEMENTS | 280,922 | 21,049 | 13,957 | 4,664 | | 85 | 2680 | TOTAL AMORTIZABLE TANGIBLE ASSETS | 393,674 | 45,624 | 35,076 | 9,134 | | | 2000 | INTANCIDLES | 0 | 0 | 0 | 0 | | 86 | 2690 | INTANGIBLES | 0 | U | U | 0 | | 87 | 260 | TOTAL TELECOMMUNICATIONS PLANT IN SERVICE | 20,875,179 | 9,719,032 | 5,889,047 | 1,641,187 | | | | DEDDECIATION AND AMODITATION. | | | | | | | | DEPRECIATION AND AMORTIZATION: | | | | | | | 3100 | ACCUMULATED DEPRECIATION - TPIS | 10,268,061 | 4,649,761 | 2,689,243 | 688,502 | | 89 | 3200 | ACCUMULATED DEPRECIATION - PHFTU | 81 | 0 | 0 | 0 | | | 3300 | ACCUMULATED DEPRECIATION - NONOPERATING | 4,437 | 1,283 | 963 | 0 | | | | | · · | | | | | 911 | 3410 | ACCUMULATED AMORTIZATION - CAPITALIZED LEASES | 53,030 | 12,449 | 7,367 | 589 | | | | ACCUMULATED AMORTIZATION - LEASEHOLD IMPROVE. | 94,703 | 11,254 | 10,689 | 3,911 | | 92 | 3420
3400 | ACCOMULATED AMORTIZATION - LEASEHOLD IMPROVE. | 147,733 | | 18,056 | | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (50-27.11.7.111.00 | BA | BA | ВА | ВА | |------------|------------|---|-------------------------|------------------------|------------------------|---------------------------------------| | | | | 13 | 14 | 15 | 16 | | | | | BELL ATLANTIC - | BELL ATLANTIC - | BELL ATLANTIC - | BELL ATLANTIC - | | LINE | ACCT | ITEMS | NEW YORK | PENNSYLVANIA, | VIRGINIA, INC. | WASHINGTON, D.C., | | NO. | NO. | | TELEPHONE CO. | INC. | | INC. | | | | | | 1/ | 1/ | 1/ | | 94 | 3500 | ACCUMULATED AMORTIZATION - INTANGIBLE | 0 | 0 | 0 | 0 | | 95 | 3600 | ACCUMULATED AMORTIZATION - OTHER | 0 | 0 | 0 | 0 | | 96 | 340 | TOTAL DEPRECIATION AND AMORTIZATION | 10,420,312 | 4,674,747 | 2,708,262 | 693,002 | | 97 | 350 | NET PLANT | 10,812,725 | 5,141,083 | 3,284,123 | 966,619 | | 98 | 360 | TOTAL ASSETS | 16,124,069 | 5,808,666 | 3,388,135 | 1,156,121 | | | | BALANCE SHEET ACCOUNTS - LIABILITIES | | | | | | | | CURRENT LIABILITIES: | | | | | | 99 | 4010 | ACCOUNTS PAYABLE | 2,891,781 | 647,711 | 442,375 | 178,910 | | 100 | 4020 | NOTES PAYABLE | 0 | 277,671 | 110,741 | 9,526 | | 101 | 4030 | ADVANCE BILLING AND PAYMENTS | 155,522 | 74,488 | 50,245 | 8,202 | | 102 | 4040 | CUSTOMERS' DEPOSITS | 20,498 | 903 | 11,586 | 1,262 | | 103 | 4050 | CURRENT MATURITIES - LONG-TERM DEBT | 98,082 | 0 | 0 | 20,054 | | 104 | 4060 | CURRENT MATURITIES - CAPITAL LEASES | 2,572 | 1,366 | 1,270 | 458 | | 105 | 4070 | INCOME TAXES - ACCRUED | (110,599) | (17,489) | (694) | 2,497 | | 106 | 4080 | OTHER TAXES - ACCRUED | 23,574 | 36,773 | 3,648 | 3,317 | | 107 | 4100 | NET CURRENT DEFERRED OPERATING INCOME TAXES | 108,339 | 7,764 | 2,677 | (1,012) | | 108 | 4110 | NET CURRENT DEFERRED NONOPERATING INCOME TAXES | 129,669 | 0 | 0 | l ` oʻl | | 109 | 4120 | OTHER ACCRUED LIABILITIES | 377,246 | 162,655 | 76,289 | 21,118 | | | 4130 | OTHER CURRENT LIABILITIES | 123,950 | 364 | 7,918 | 534 | | 111 | 410 | TOTAL CURRENT LIABILITIES | 3,820,634 | 1,192,206 | 706,055 | 244,866 | | | | LONG-TERM DEBT: | | | | | | 112 | 4210 | FUNDED DEBT | 3.685.000 | 1,425,000 | 935,000 | 225,000 | | | 4220 | PREMIUM ON LONG-TERM DEBT | 1,080 | 144 | 103 | 17 | | | 4230 | DISCOUNT ON LONG-TERM DEBT | 25,525 | 26,176 | 5,009 | 6,449 | | | 4240 | REACQUIRED DEBT | 0 | 0 | 0 | 0 | | | 4250 | OBLIGATIONS UNDER CAPITAL LEASES | 49,452 | 14,097 | 15,626 | 3,885 | | | 4260 | ADVANCES FROM AFFILIATED COMPANIES | 0 | 0 | 0 | 0 | | | 4270 | OTHER LONG-TERM DEBT | 3,272 | 0 | 0 | 16 | | 119 | | TOTAL LONG-TERM DEBT | 3,713,279 | 1,413,065 | 945,720 | 222,469 | | | | OTHER LIABILITIES AND DEFERRED CREDITS: | | | | | | 120 | 4310 | OTHER LONG-TERM LIABILITIES | 1,864,952 | 453,471 | 220,158 | 74,303 | | | 4320 | UNAMORTIZED OPERATING INVEST TAX CREDITS-NET | 117,049 | 66,091 | 38,465 | 7,142 | | | 4330 | UNAMORTIZED NONOPERATING INVEST TAX CREDITS-NET | 0 | 0,001 | 00,100 | 1,1.2 | | | 4340 | NET NONCURRENT DEF OPERATING INCOME TAXES | 598,013 | 705,061 | 417,659 | 135,795 | | | 4341 | NET DEFERRED TAX LIABILITY ADJUSTMENTS | 24,488 | (54,659) | 5,611 | (8,213) | | | 4350 | NET NONCURRENT DEF NONOPERATING INCOME TAXES | (203,740) | (01,000) | 0,011 | (0,210) | | 126 | | OTHER DEFERRED CREDITS | (22,507) | 40,474 | 19,843 | 3,423 | | | 4361 | DEFERRED TAX REGULATORY LIABILITY | 228,545 | 112,463 | 75,197 | 15,192 | | | 4370 | OTHER JURIS LIABILITIES/DEFERRED CREDITS-NET | 1,479,196 | (106,880) | | | | 129 | | TOTAL OTHER LIABILITIES AND DEFERRED CREDITS | 4,085,996 | 1,216,021 | 662,153 | 224,170 | | | | STOCKHOLDERS' EQUITY: | | | | | | 130 | 4510 | CAPITAL STOCK | 1,000 | 1,594,654 | 873,685 | 191,968 | | | 4520 | ADDITIONAL PAID-IN CAPITAL | 2,679,021 | 676 | 075,005 | 28,549 | | | 4530 | TREASURY STOCK | 2,079,021 | 0,0 | 0 | 20,349 | | | 4540 | OTHER CAPITAL | 0 | 0 | 1 | 0 | | | | | ~ | 1 | 200 524 | · · · · · · · · · · · · · · · · · · · | | | 4550 | RETAINED EARNINGS | 1,824,139 | 392,044 | 200,521 | 244,099 | | 135
136 | 440
450 | TOTAL STOCKHOLDERS' EQUITY TOTAL LIABILITIES & STOCKHOLDERS' EQUITY | 4,504,160
16,124,069 | 1,987,374
5,808,666 | 1,074,207
3,388,135 | 464,616
1,156,121 | | | | | | | | | | 137 | 460 | RETAINED EARNINGS (BEGINNING-OF-YEAR) | 1,568,840 | 670,110 | 360,808 | 191,541 | | 138 | 465 | NET INCOME | 262,403 | 219,082 | 188,044 | 56,008 | | 139 | 470 | DIVIDENDS DECLARED | 0 | 465,900 | 331,600 | 0 501 | | 140 | 475 | MISCELLANEOUS DEBITS | 7,104 | 31,434 | 16,935 | 3,594 | | 141 | 480 | MISCELLANEOUS CREDITS | 1 924 420 | 186 | 204 | 144 | | 142 | 490 | RETAINED EARNINGS (END-OF-YEAR) | 1,824,139 | 392,044 | 200,521 | 244,099 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAN AMOO | | | 5.4 | D.4 | |-----|--------------|--|-----------------|----------------------------------|---|--------------------------------------| | | | | BA | BA | BA | BA | | | ACCT | ITEMS | BELL ATLANTIC - | BELL ATLANTIC -
PENNSYLVANIA, | 15
BELL ATLANTIC -
VIRGINIA, INC. | 16 BELL ATLANTIC - WASHINGTON, D.C., | | NO. | NO. | | TELEPHONE CO. | INC. | | INC. | | | | | | 1/ | 1/ | 1/ | | | | INCOME STATEMENT ACCOUNTS | | 1/ | 1/ | 17 | | | | | | | | | | | | REVENUE ACCOUNTS | | | | | | | | LOCAL NETWORK SERVICE REVENUES: | | | | | | | 5001 | BASIC AREA REVENUES | 3,473,145 | 1,096,859 | 795,756 | 198,356 | | | 5002
5003 | OPTIONAL EXTENDED AREA REVENUES CELLULAR MOBILE SERVICE REVENUES | 4,530 | 112,772
16,983 | 4,193
11,923 | 1,013
2,844 | | 145 | 5003 | OTHER MOBILE SERVICES REVENUES | 4,530 | 938 | 3,506 | 1,889 | | 147 | 510 | BASIC LOCAL SERVICE REVENUES | 3,477,675 | 1,227,552 | 815,378 | 204,102 | | | 5010 | PUBLIC TELEPHONE REVENUES 5/ | 60,354 | 14,977 | 10,394 | 3,216 | | | 5040 | LOCAL PRIVATE LINE REVENUES | 121,244 | 60,846 | 54,631 | 24,791 | | 150 | 5050 | CUSTOMER PREMISES REVENUES | 9,991 | 11,357 | 6,182 | 249 | | 151 | 5060 | OTHER LOCAL EXCHANGE REVENUES | 1,062,565 | 324,872 | 226,570 | 63,631 | | 152 | 5069 | OTHER LOCAL EXCHANGE REVENUE SETTLEMENTS | 0 |
13,187 | 7,894 | 0 | | 153 | 520 | LOCAL NETWORK SERVICE REVENUES | 4,731,829 | 1,652,791 | 1,121,049 | 295,989 | | | | NETWORK ACCESS REVENUES: | | | | | | 154 | 5081 | END USER REVENUES | 562,805 | 292.913 | 175,765 | 28,911 | | 155 | 5082 | SWITCHED ACCESS REVENUES | 1,042,558 | 308,794 | 183,734 | 56,100 | | 156 | 5083 | SPECIAL ACCESS REVENUES | 341,085 | 177,907 | 126,762 | 52,043 | | 157 | 5084 | STATE ACCESS REVENUES | 360,848 | 204,262 | 142,046 | (21) | | 158 | 5080 | TOTAL NETWORK ACCESS REVENUES | 2,307,296 | 983,876 | 628,307 | 137,033 | | | | LONG DISTANCE NETWORK SERVICES REVENUES: | | | | | | 159 | 5100 | LONG DISTANCE MESSAGE REVENUES (CLASS A) | 147,042 | 343,362 | 58,785 | 3,997 | | 100 | 0100 | · · · · | 117,012 | 010,002 | 00,700 | 0,001 | | | | UNIDIRECTIONAL LONG DISTANCE REVENUES: | 47.044 | 5 500 | | | | | 5111 | LONG DISTANCE INWARD-ONLY REVENUES | 17,014 | · · | 1,141
96 | 0 | | | 5112
5110 | LONG DISTANCE OUTWARD-ONLY REVENUES TOTAL UNIDIRECTIONAL LONG DISTANCE REVENUES | 1,138
18,152 | 4,987
10,553 | 1,237 | 0 | | 102 | 5110 | TO TAL UNIDIRECTIONAL LONG DISTANCE REVENUES | 10,132 | 10,555 | 1,237 | U | | | 5121 | SUBVOICE GRADE LONG DISTANCE PRIV NETWORK REV | 5,618 | | 107 | 0 | | | 5122 | VOICE GRADE LONG DISTANCE PRIV NETWORK REVENUES | 29,933 | 17,984 | 9,458 | 0 | | | 5123 | AUDIO PROGRAM GRADE LD PRIV NETWORK REVENUES | 0 | 16 | 0 | 0 | | | 5124 | VIDEO PROGRAM GRADE LD PRIV NETWORK REVENUES | 0 | 0 | 0 | 0 | | | 5125 | DIGITAL TRANSMISSION LD PRIV NETWORK REVENUES LONG DISTANCE PRIVATE NETWORK SWITCHING REV | 48,089 | 16,835 | 4,534 | 0 | | | 5126
5128 | OTHER LONG DISTANCE PRIVATE NETWORK SWITCHING REV | 0 | 0 | 0 | 0 | | | 5129 | OTHER LONG DISTANCE PRIVATE NETWORK REVENUES OTHER LD PRIVATE NETWORK REVENUE SETTLEMENTS | (769) | Ó | (231 | 0 | | | 5120 | TOTAL LONG DISTANCE PRIVATE NETWORK REV | 82,871 | 35,404 | 13,869 | 0 | | | | | , | , | | | | | 5160 | OTHER LONG DISTANCE REVENUES | 8,756 | | 373 | 1 | | | 5169 | OTHER LONG DISTANCE REVENUE SETTLEMENTS | 0 | - | 0
74,264 | 3,998 | | 174 | 525 | TOTAL LONG DISTANCE NETWORK SERVICE REV | 256,821 | 399,936 | 74,204 | 3,990 | | | | MISCELLANEOUS REVENUES: | | | | | | | 5230 | DIRECTORY REVENUES | 202,890 | | 12,144 | 2,737 | | | 5240 | RENT REVENUES | 60,334 | | 40,467 | 107,364 | | 177 | 5250 | CORPORATE OPERATIONS REVENUES | 12,597 | 0 | 36 | 0 | | 178 | 5261 | SPECIAL BILLING ARRANGEMENTS REVENUES | 1,908 | 2,000 | (246 | 108 | | 179 | 5262 | CUSTOMER OPERATIONS REVENUES | 71 | 3,641 | 2,034 | 10 | | 180 | 5263 | PLANT OPERATIONS REVENUES | 0 | 0 | 0 | 0 | | 181 | 5264 | OTHER INCIDENTAL REGULATED REVENUES | 46,028 | 25,134 | 23,169 | 3,345 | | | 5269 | OTHER REVENUE SETTLEMENTS | 0 | 0 | 0 | 0 | | 183 | 5260 | MISCELLANEOUS REVENUES (CLASS A) | 48,007 | 30,775 | 24,957 | 3,463 | | 184 | 5270 | CARRIER BILLING AND COLLECTION REVENUES | 73,701 | 38,860 | 22,575 | 3,656 | | | 5200 | TOTAL MISCELLANEOUS REVENUES | 397,529 | | · | · | | | | | 277 220 | | | 58,560 | | 100 | 5280 | NONREGULATED REVENUES 5/ | 277,228 | 120,700 | 154,415 | 30,360 | | | | UNCOLLECTIBLE REVENUES: | | | | | | | 5301 | UNCOLLECTIBLE REVENUES - TELECOMMUNICATIONS | 117,850 | · · | 13,096 | | | | 5302 | UNCOLLECTIBLE REVENUES - OTHER | 0 | 1- | 2,294 | 3,627 | | | 5300 | TOTAL UNCOLLECTIBLE REVENUES | 117,850 | | 15,390 | | | 190 | 530 | TOTAL OPERATING REVENUES | 7,852,853 | 3,290,441 | 2,062,824 | 605,625 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | LINE ACCT ITEMS 13 BELL ATLANTIC - NEW YORK 14 BELL ATLANTIC - PENNSYLVANIA, VIRGINIA, INC. WASHIN | | |--|-------------| | BELLA ATLANTIC NEW YORK PENNSYLVANIA, INC. WASHIN NO. | BA | | BELLA ATLANTIC NEW YORK TELEPHONE CO. 1/1 1/2 1/ | | | NEW YORK PENNSYLVANIA, VIRGINIA, INC. WASHIN TELEPHONE CO. 1/1 | TI ANTIC | | NO. NO. TELEPHONE CO. IV. V V V V V V V V V | | | FEMALE SPECIFIC OPERATIONS: | GTON, D.C., | | FEMALE SPECIFIC OPERATIONS: | INC. | | PLANT SPECIFIC OFFRATIONS: NETWORK SUPPORT EXPENSES: 7,098 | | | PLANT SPECIFIC OFFRATIONS: NETWORK SUPPORT EXPENSES: 7,098 | | | PLANT SPECIFIC OPERATIONS: NETWORK SUPPORT EXPENSES: 7,098 | 1/ | | PLANT SPECIFIC OPERATIONS: NETWORK SUPPORT EXPENSES: 7,098 | | | NETWORK SUPPORT EXPENSES | | | NETWORK SUPPORT EXPENSES | | | 1919 1912 MOTOR VEHICLE EXPENSES 7,098 4,740 2,518 25 610 CLERARNOE, MOTOR VEHICLE 0 0 0 0 0 319 615 NET BALANCE, MOTOR VEHICLE 7,098 4,740 2,518 419 6113 AIRCRAFT EXPENSES 0 271 167 516 620 CLERARNOE, AIRCRAFT 0 0 271 167 516 620 CLERARNOE, AIRCRAFT 0 0 271 167 517 6114 SPECIAL PURPOSE VEHICLE EXPENSES 15 3 1 518 630 CLERARNOE, SPECIAL PURPOSE VEHICLE 0 0 0 0 0 6115 GARAGE WORK EQUIPMENT EXPENSES 378 390 158 516 GARAGE WORK EQUIPMENT EXPENSES 3,800 3,346 2,493 5116 OTHER WORK EQUIPMENT EXPENSES 3,800 3,346 2,493 512 6116 OTHER WORK EQUIPMENT 0 0 0 0 512 640 CLERARNOE, OTHER WORK EQUIPMENT 0 0 0 513 645 NET BALANCE, OTHER WORK EQUIPMENT 3,800 3,346 2,493 514 OTTOTAL NETWORK SUPPORT EXPENSES 11,091 8,750 5,337 516 GENERAL SUPPORT EXPENSES 184,450 77,715 5,3725 517 612 CLERARNOE, OTHER WORK EQUIPMENT 3,800 3,346 2,493 518 CLERARNOE, OTHER WORK EQUIPMENT 3,600 3,346 2,493 519 612 CLERARNOE, OTHER WORK EQUIPMENT 3,800 3,346 2,493 519 612 CLERARNOE, OTHER WORK EQUIPMENT 3,800 3,346 2,493 519 612 CLERARNOE, OTHER WORK EQUIPMENT 3,800 3,346 2,493 519 612 CLERARNOE, OTHER WORK EQUIPMENT 3,800 3,346 2,493 510 TOTAL NETWORK SUPPORT EXPENSES 11,091 8,750 5,337 510 GENERAL SUPPORT EXPENSES 1,291 1,291 1,291 510 612 CLERARNOE, OTHER WORK EQUIPMENT 3,800 3,346 2,493 510 612 CLERARNOE, OTHER WORK EQUIPMENT 3,800 3,346 2,493 510 612 CLERARNOE, OTHER WORK EQUIPMENT 3,800 3,346 2,493 510 612 CLERARNOE, OTHER WORK EQUIPMENT 3,800 3,346 2,493 510 612 CLERARNOE, OTHER WORK EQUIPMENT 3,800 3,346 3,494 510 612 CLERARNOE, OTHER WORK EQUIPMENT 3,494 3,494 510 612 CLERARNOE, OTHER WORK EQUIPMENT 3,494 3,494 510 612 CLERARNOE, OTHER WORK EQUIPMENT 3 | | | 1912 610 CLEARANCE - MOTOR VEHICLE 0 0 0 0 0 0 0 1918 615 NET BALANCE - MOTOR VEHICLE 7,098 4,740 2,518 1919 6113 AIRCRAFT EXPENSES 0 271 167 167 168 620 CLEARANCE - AIRCRAFT 0 0 0 0 0 0 0 0 0 | | | 1912 610 | 12 | | 915 915 NET BALANCE - MOTOR VEHICLE | (| | 196 6113 AIRCRAFT EXPENSES 0 271 167 196 625 NET BALANCE - AIRCRAFT 0 0 0 0 197 114 SPECIAL PURPOSE VEHICLE EXPENSES 15 3 1 198 630 CLEARANCE - SPECIAL PURPOSE VEHICLE 0 0 0 0 198 635 CLEARANCE - SPECIAL PURPOSE VEHICLE 15 3 1 198 635 CLEARANCE - SPECIAL PURPOSE VEHICLE 15 3 1 200 6115 GARAGE WORK EQUIPMENT EXPENSES 378 390 158 201 6116 OTHER WORK EQUIPMENT
EXPENSES 3,600 3,346 2,493 202 640 CLEARANCE - OTHER WORK EQUIPMENT 3,600 3,346 2,493 203 645 NET BALANCE - OTHER WORK EQUIPMENT 3,600 3,346 2,493 204 6110 OTTAL INTERVENSE 11,091 8,755 5,337 205 6121 LAUD AND BUILDING EXPENSES 14,450 77,715 53,725 206 6122 FURNITURE AND ARTWORKE EXPENSES 2,875 3,718 4,120 207 6123 CHARLANDE - OTHER WORK EQUIPMENT 2,875 3,718 4,120 208 6124 GENERAL PURPOSE COMPUTERS EXPENSES 2,875 3,718 4,120 209 6120 TOTAL GENERAL SUPPORT EXPENSES 2,875 3,718 4,120 201 6121 CAUDA AND BUILDING EXPENSES 2,875 3,718 4,120 201 6121 CAUDA AND BUILDING EXPENSES 2,875 3,718 4,120 201 6121 CAUDA AND BUILDING EXPENSES 2,875 3,718 4,120 201 6122 FURNITURE AND ARTWORKE EXPENSES 2,875 3,718 4,120 203 6124 GENERAL PURPOSE COMPUTERS EXPENSES 2,875 3,718 4,120 204 6121 CAUDA AND BUILDING EXPENSES 2,875 3,718 4,120 207 6123 CUTOTAL GENERAL SUPPORT EXPENSES 3,645 3,645 207 6123 CUTOTAL GENERAL SUPPORT EXPENSES 3,645 3,645 207 6124 CAUDA AND BUILDING EXPENSES 3,645 3,646 207 6124 CAUDA AND BUILDING EXPENSES 3,645 3,646 208 6121 CAUDA AND BUILDING EXPENSES 3,646 3,646 207 6121 CAUDA AND BUILDING EXPENSES 3,646 3,646 208 6121 CAUDA AND BUILDING EXPENSES 3,646 3,646 208 6121 CAUDA AND BUILDING EXPENSES 3,646 3,646 208 6121 CAUDA AND BUILDING EXPENSES 3 | 12 | | 195 620 CLEARANCE - AIRCRAFT 0 0 271 167 | 12 | | 195 620 CLEARANCE - AIRCRAFT 0 0 271 167 | 5 | | 196 625 NET BALANCE - AIRCRAFT | | | 197 6114 SPECIAL PURPOSE VEHICLE EXPENSES 15 3 1 1 1 1 1 1 1 1 1 | (| | 197 6114 SPECIAL PURPOSE VEHICLE EXPENSES 15 3 1 1 1 1 1 1 1 1 1 | 5 | | 198 830 CLEARANCE - SPECIAL PURPOSE VEHICLE 15 3 1 | | | 199 695 NET BALANCE - SPECIAL PURPOSE VEHICLE 15 3 1 200 6115 GARAGE WORK EQUIPMENT EXPENSES 378 390 158 201 8116 OTHER WORK EQUIPMENT EXPENSES 3,600 3,346 2,493 201 8116 OTHER WORK EQUIPMENT 0 0 0 0 203 645 NET BALANCE - OTHER WORK EQUIPMENT 3,600 3,346 2,493 240 6110 TOTAL NETWORK SUPPORT EXPENSES 11,991 8,750 5,337 205 6121 LAND AND BUILDING EXPENSES 11,991 8,750 5,337 206 6122 FURNITURE AND ARTWORKS EXPENSES 2,675 3,718 4,120 207 6123 OFFICE EQUIPMENT EXPENSES 2,676 5,781 6,708 8124 GENERAL PURPOSE COMPUTERS EXPENSES 25,534 91,837 61,790 209 6120 TOTAL GENERAL SUPPORT EXPENSES 472,285 179,051 126,343 210 6211 ANALOG ELECTRONIC EXPENSES 30,132 27,379 9,246 211 6212 DIGITAL ELECTRONIC EXPENSES 30,132 27,379 9,246 212 6215 ELECTRO-MECKAPENSES 30,0493 82,837 45,713 214 6220 OPERATOR SYSTEMS EXPENSES 300,493 82,837 45,713 215 220 OPERATOR SYSTEMS EXPENSES 1,287 1,490 4,054 221 6221 CALLER STANDING EXPENSES 1,287 1,490 4,054 222 6231 RADIO SYSTEMS EXPENSES 1,287 1,490 4,054 223 6231 RADIO SYSTEMS EXPENSES 1,065,111 35,637 21,839 217 6230 TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES 1,065,111 35,637 21,839 218 6311 LARGE PRIVATE BRANCH EXPENSES 0 0 0 0 0 20 6351 RADIO SYSTEMS EXPENSES 1,065,111 35,637 21,839 217 6230 TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES 1,065,111 35,637 21,839 217 6230 TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES 1,065,111 35,637 21,839 218 6311 LARGE PRIVATE BRANCH EXPENSES 0 0 0 0 0 30 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | (| | 199 635 NET BALANCE - SPECIAL PURPOSE VEHICLE | | | 200 6115 GARAGE WORK EQUIPMENT EXPENSES 378 390 158 | | | 116 | | | 116 | 2: | | 202 640 CLEARANCE - OTHER WORK EQUIPMENT 3.600 3.346 2.493 203 645 NET BALANCE - OTHER WORK EQUIPMENT 3.600 3.346 2.493 204 6110 TOTAL NETWORK SUPPORT EXPENSES 11.091 8,750 5,337 | 2 | | 202 640 CLEARANCE - OTHER WORK EQUIPMENT 3.600 3.346 2.493 | 41 | | 203 645 NET BALANCE - OTHER WORK EQUIPMENT 3,600 3,346 2,493 | | | TOTAL NETWORK SUPPORT EXPENSES 11,091 8,750 5,337 | (| | TOTAL NETWORK SUPPORT EXPENSES 11,091 8,750 5,337 | 41 | | CENERAL SUPPORT EXPENSES 205 6121 | 608 | | 205 6121 LAND AND BUILDING EXPENSES 184,450 77,715 53,725 | - 000 | | 205 6121 LAND AND BUILDING EXPENSES 184,450 77,715 53,725 | | | 206 6122 FURNITURE AND ARTWORKS EXPENSES 2,875 3,718 4,120 | 45.00 | | 207 6123 OFFICE EQUIPMENT EXPENSES 29,606 5,781 6,708 | 15,29 | | 208 6124 GENERAL PURPOSE COMPUTERS EXPENSES 255,354 91,837 61,790 209 6120 TOTAL GENERAL SUPPORT EXPENSES 472,285 179,051 126,343 201 6211 ANALOG ELECTRONIC EXPENSES 30,132 27,379 9,246 211 6212 DIGITAL ELECTRONIC EXPENSES 270,006 55,454 36,463 212 6215 ELECTRO-INC EXPENSES 30,933 82,837 45,713 213 6210 TOTAL CENTRAL OFFICE SWITCHING EXPENSES 30,949 82,837 45,713 214 6220 OPERATOR SYSTEMS EXPENSES 1,287 1,490 4,054 216 6231 RADIO SYSTEMS EXPENSES 2,320 984 368 216 6232 CIRCUIT EQUIPMENT EXPENSES 106,511 35,637 21,839 217 6230 TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES 106,511 35,637 21,839 218 6311 STATION APPARATUS EXPENSES 0 0 0 0 0 200 6351 PUBLIC TELEPHONE TERMINAL EQUIPMENT EXPENSES 39,364 13,325 5,406 221 6362 OTHER TERMINAL EQUIPMENT EXPENSES 245,050 83,759 95,710 222 6310 TOTAL INFORMATION ORIGITERM EXPENSES 244,414 97,084 101,116 248 6421 AERIA EAD WIRE FACILITIES EXPENSES 14,690 30,956 8,864 249 6421 AERIAL CABLE EXPENSES 96,642 25,059 8,324 240 6421 AERIAL CABLE EXPENSES 14,690 30,956 8,864 240 6421 AERIAL CABLE EXPENSES 96,642 25,059 8,324 250 6422 UNDERGROUND CABLE EXPENSES 96,642 25,059 8,324 250 6422 UNDERGROUND CABLE EXPENSES 1,146 9 4 260 6423 BURIED CABLE EXPENSES 1,146 9 4 260 6426 INTRABUILDING NETWORK CABLE EXPENSES 28,607 1,390 255 260 6426 INTRABUILDING NETWORK CABLE EXPENSES 819 0 0 260 6431 AERIAL WIRE EXPENSES 81,949 5,296 958 | 510 | | 208 6124 GENERAL PURPOSE COMPUTERS EXPENSES 255,354 91,837 61,790 209 6120 TOTAL GENERAL SUPPORT EXPENSES 472,285 179,051 126,343 201 6211 ANALOG ELECTRONIC EXPENSES 30,132 27,379 9,246 211 6212 DIGITAL ELECTRONIC EXPENSES 270,006 55,454 36,463 212 6215 ELECTRO-INC EXPENSES 30,933 82,837 45,713 213 6210 TOTAL CENTRAL OFFICE SWITCHING EXPENSES 30,949 82,837 45,713 214 6220 OPERATOR SYSTEMS EXPENSES 1,287 1,490 4,054 216 6231 RADIO SYSTEMS EXPENSES 2,320 984 368 216 6232 CIRCUIT EQUIPMENT EXPENSES 106,511 35,637 21,839 217 6230 TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES 106,511 35,637 21,839 218 6311 STATION APPARATUS EXPENSES 0 0 0 0 0 200 6351 PUBLIC TELEPHONE TERMINAL EQUIPMENT EXPENSES 39,364 13,325 5,406 221 6362 OTHER TERMINAL EQUIPMENT EXPENSES 245,050 83,759 95,710 222 6310 TOTAL INFORMATION ORIGITERM EXPENSES 244,414 97,084 101,116 248 6421 AERIA EAD WIRE FACILITIES EXPENSES 14,690 30,956 8,864 249 6421 AERIAL CABLE EXPENSES 96,642 25,059 8,324 240 6421 AERIAL CABLE EXPENSES 14,690 30,956 8,864 240 6421 AERIAL CABLE EXPENSES 96,642 25,059 8,324 250 6422 UNDERGROUND CABLE EXPENSES 96,642 25,059 8,324 250 6422 UNDERGROUND CABLE EXPENSES 1,146 9 4 260 6423 BURIED CABLE EXPENSES 1,146 9 4 260 6426 INTRABUILDING NETWORK CABLE EXPENSES 28,607 1,390 255 260 6426 INTRABUILDING NETWORK CABLE EXPENSES 819 0 0 260 6431 AERIAL WIRE EXPENSES 81,949 5,296 958 | 2,52 | | TOTAL GENERAL SUPPORT EXPENSES 472,285 179,051 126,343 | | | CENTRAL OFFICE SWITCHING EXPENSES 30,132 27,379 9,246 | 13,91 | | 210 6211 ANALOG ELECTRONIC EXPENSES 30,132 27,379 9,246 211 6212 DIGITAL ELECTRONIC EXPENSES 270,006 55,454 36,463 42 215 6215 ELECTRO-MECHANICAL EXPENSES 355 4 4 4 4 4 4 4 4 4 | 32,25 | | 210 6211 ANALOG ELECTRONIC EXPENSES 30,132 27,379 9,246 211 6212 DIGITAL ELECTRONIC EXPENSES 270,006 55,454 36,463 42 215 ELECTRO-MECHANICAL EXPENSES 355 4 4 4 4 4 4 4 4 4 | | | 211 6212 DIGITAL ELECTRONIC EXPENSES 270,006 55,454 36,463 212 6215 ELECTRO-MECHANICAL EXPENSES 355 4 | | | 211 6212 DIGITAL ELECTRONIC EXPENSES 270,006 55,454 36,463 212 6215 ELECTRO-MECHANICAL EXPENSES 355 4 | 3,08 | | 212 6215 ELECTRO-MECHANICAL EXPENSES 355 4 4 4 213 6210 TOTAL CENTRAL OFFICE SWITCHING EXPENSES 300,493 82,837 45,713 214 6220 OPERATOR SYSTEMS EXPENSES 1,287 1,490 4,054 CENTRAL OFFICE TRANSMISSION EXPENSES 1,287 1,490 4,054 CENTRAL OFFICE TRANSMISSION EXPENSES 2,320 984 368 215 6231 RADIO SYSTEMS EXPENSES 2,320 984 368 216 6232 CIRCUIT EQUIPMENT EXPENSES 106,511 35,637 21,839 217 6230 TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES 108,831 36,621 22,207 INFORMATION ORIG/TERM EXPENSES 0 0 0 0 218 6311 STATION APPARATUS EXPENSES 0 0 0 0 220 6351 PUBLIC TELEPHONE TERMINAL EQUIPMENT EXPENSES 39,364 13,325 5,406 221 6362 OTHER TERMINAL EQUIPMENT EXPENSES 245,050 83,759 95,710 222 6310 TOTAL INFORMATION ORIG/TERM EXPENSES 284,414 97,084 101,116 CABLE AND WIRE FACILITIES EXPENSES 14,690 30,956 8,864 223 6411 POLE EXPENSES 517,820 128,821 43,161 225 6422 UNDERGROUND CABLE EXPENSES 96,642 25,059 8,324 226 6423 BURIED CABLE EXPENSES 31,466 9 4 226 6425 BURIED CABLE EXPENSES 1,146 9 4 227 6424 SUBMARINE CABLE EXPENSES 1,146 9 4 228 6425 DEEP SEA CABLE EXPENSES 28,607 1,390 255 230 6431 AERIAL WIRE EXPENSES 819 0 0 231 6441 CONDUIT SYSTEMS EXPENSES 81,049 5,296 958 | 15,58 | | 213 6210 TOTAL CENTRAL OFFICE SWITCHING EXPENSES 300,493 82,837 45,713 214 6220 OPERATOR SYSTEMS EXPENSES 1,287 1,490 4,054 225 6231 RADIO SYSTEMS EXPENSES 2,320 984 368 216 6232 CIRCUIT EQUIPMENT EXPENSES 106,511 35,637 21,839 217 6230 TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES 108,831 36,621 22,207 218 6231 STATION APPARATUS EXPENSES 0 0 0 219 6341 LARGE PRIVATE BRANCH EXCHANGE EXPENSES 0 0 0 220 6351 PUBLIC TELEPHONE TERMINAL EQUIPMENT EXPENSES 39,364 13,325 5,406 221 6362 OTHER TERMINAL EQUIPMENT EXPENSES 245,050 83,759 95,710 222 6310 TOTAL INFORMATION ORIGITEM EXPENSES 284,414 97,084 101,116 223 6411 POLE EXPENSES 14,690 30,956 8,864 224 6421 AERIAL CABLE EXPENSES 14,690 30,956 8,864 224 6421 AERIAL CABLE EXPENSES 96,642 25,059 8,324 225 6422 UNIDERGROUND CABLE EXPENSES 43,577 38,360 83,724 226 6423 BURILED CABLE EXPENSES 1,146 9 4 228 6425 DEEP SEA CABLE EXPENSES 1,146 9 4 228 6425 DEEP SEA CABLE EXPENSES 1,146 9 4 228 6426 INTRABUILDING NETWORK CABLE EXPENSES 86,007 1,390 255 230 6431 AERIAL WIRE EXPENSES 819 0 0 241 6441 CONDUIT SYSTEMS EXPENSES 81,049 5,296 958 | | | CENTRAL OFFICE TRANSMISSION EXPENSES 1,287 1,490 4,054 | | | CENTRAL OFFICE TRANSMISSION EXPENSES 2,320 984 368 368 36,322 CIRCUIT EQUIPMENT EXPENSES 106,511 35,637 21,839 36,621 22,207 | 18,67 | | CENTRAL OFFICE TRANSMISSION EXPENSES 2,320 984 368 368 36,322
CIRCUIT EQUIPMENT EXPENSES 106,511 35,637 21,839 36,621 22,207 | | | 231 RADIO SYSTEMS EXPENSES 2,320 984 368 216 6232 CIRCUIT EQUIPMENT EXPENSES 106,511 35,637 21,839 217 6230 TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES 108,831 36,621 22,207 | 80 | | 231 RADIO SYSTEMS EXPENSES 2,320 984 368 216 6232 CIRCUIT EQUIPMENT EXPENSES 106,511 35,637 21,839 217 6230 TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES 108,831 36,621 22,207 | | | 216 6232 CIRCUIT EQUIPMENT EXPENSES 106,511 35,637 21,839 217 6230 TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES 108,831 36,621 22,207 | | | 216 6232 CIRCUIT EQUIPMENT EXPENSES 106,511 35,637 21,839 217 6230 TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES 108,831 36,621 22,207 | 5 | | TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES 108,831 36,621 22,207 | 4,54 | | INFORMATION ORIG/TERM EXPENSES: 218 6311 STATION APPARATUS EXPENSES 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | 218 6311 STATION APPARATUS EXPENSES 0 0 0 219 6341 LARGE PRIVATE BRANCH EXCHANGE EXPENSES 0 0 0 220 6351 PUBLIC TELEPHONE TERMINAL EQUIPMENT EXPENSES 39,364 13,325 5,406 221 6362 OTHER TERMINAL EQUIPMENT EXPENSES 245,050 83,759 95,710 222 6310 TOTAL INFORMATION ORIG/TERM EXPENSES 284,414 97,084 101,116 CABLE AND WIRE FACILITIES EXPENSES: 223 6411 POLE EXPENSES 14,690 30,956 8,864 224 6421 AERIAL CABLE EXPENSES 517,820 128,821 43,161 225 6422 UNDERGROUND CABLE EXPENSES 96,642 25,059 8,324 226 6423 BURIED CABLE EXPENSES 43,577 38,360 83,724 226 6424 SUBMARINE CABLE EXPENSES 1,146 9 4 228 6425 DEEP SEA CABLE EXPENSES 0 0 0 229 6426 INTRABUILDING NETWORK CABLE EXPENSES 819 0 0 <td>4,60</td> | 4,60 | | 218 6311 STATION APPARATUS EXPENSES 0 0 0 219 6341 LARGE PRIVATE BRANCH EXCHANGE EXPENSES 0 0 0 220 6351 PUBLIC TELEPHONE TERMINAL EQUIPMENT EXPENSES 39,364 13,325 5,406 221 6362 OTHER TERMINAL EQUIPMENT EXPENSES 245,050 83,759 95,710 222 6310 TOTAL INFORMATION ORIG/TERM EXPENSES 284,414 97,084 101,116 CABLE AND WIRE FACILITIES EXPENSES: 223 6411 POLE EXPENSES 14,690 30,956 8,864 224 6421 AERIAL CABLE EXPENSES 517,820 128,821 43,161 225 6422 UNDERGROUND CABLE EXPENSES 96,642 25,059 8,324 226 6423 BURIED CABLE EXPENSES 43,577 38,360 83,724 226 6424 SUBMARINE CABLE EXPENSES 1,146 9 4 228 6425 DEEP SEA CABLE EXPENSES 0 0 0 229 6426 INTRABUILDING NETWORK CABLE EXPENSES 819 0 0 <td></td> | | | 219 6341 LARGE PRIVATE BRANCH EXCHANGE EXPENSES 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | 220 6351 PUBLIC TELEPHONE TERMINAL EQUIPMENT EXPENSES 39,364 13,325 5,406 221 6362 OTHER TERMINAL EQUIPMENT EXPENSES 245,050 83,759 95,710 222 6310 TOTAL INFORMATION ORIG/TERM EXPENSES 284,414 97,084 101,116 | (| | 220 6351 PUBLIC TELEPHONE TERMINAL EQUIPMENT EXPENSES 39,364 13,325 5,406 221 6362 OTHER TERMINAL EQUIPMENT EXPENSES 245,050 83,759 95,710 222 6310 TOTAL INFORMATION ORIG/TERM EXPENSES 284,414 97,084 101,116 | | | 221 6362 OTHER TERMINAL EQUIPMENT EXPENSES 245,050 83,759 95,710 | | | 222 6310 TOTAL INFORMATION ORIG/TERM EXPENSES 284,414 97,084 101,116 CABLE AND WIRE FACILITIES EXPENSES 223 6411 POLE EXPENSES 14,690 30,956 8,864 224 6421 AERIAL CABLE EXPENSES 517,820 128,821 43,161 225 6422 UNDERGROUND CABLE EXPENSES 96,642 25,059 8,324 226 6423 BURIED CABLE EXPENSES 43,577 38,360 83,724 227 6424 SUBMARINE CABLE EXPENSES 1,146 9 4 228 6425 DEEP SEA CABLE EXPENSES 0 0 0 229 6426 INTRABUILDING NETWORK CABLE EXPENSES 28,607 1,390 255 230 6431 AERIAL WIRE EXPENSES 819 0 0 231 6441 CONDUIT SYSTEMS EXPENSES 81,049 5,296 958 | 1,04 | | CABLE AND WIRE FACILITIES EXPENSES: 223 6411 POLE EXPENSES 14,690 30,956 8,864 224 6421 AERIAL CABLE EXPENSES 517,820 128,821 43,161 225 6422 UNDERGROUND CABLE EXPENSES 96,642 25,059 8,324 226 6423 BURIED CABLE EXPENSES 43,577 38,360 83,724 227 6424 SUBMARINE CABLE EXPENSES 1,146 9 4 228 6425 DEEP SEA CABLE EXPENSES 0 0 0 229 6426 INTRABUILDING NETWORK CABLE EXPENSES 28,607 1,390 255 230 6431 AERIAL WIRE EXPENSES 819 0 0 231 6441 CONDUIT SYSTEMS EXPENSES 81,049 5,296 958 | 48,62 | | CABLE AND WIRE FACILITIES EXPENSES: 223 6411 POLE EXPENSES 14,690 30,956 8,864 224 6421 AERIAL CABLE EXPENSES 517,820 128,821 43,161 225 6422 UNDERGROUND CABLE EXPENSES 96,642 25,059 8,324 226 6423 BURIED CABLE EXPENSES 43,577 38,360 83,724 227 6424 SUBMARINE CABLE EXPENSES 1,146 9 4 228 6425 DEEP SEA CABLE EXPENSES 0 0 0 229 6426 INTRABUILDING NETWORK CABLE EXPENSES 28,607 1,390 255 230 6431 AERIAL WIRE EXPENSES 819 0 0 231 6441 CONDUIT SYSTEMS EXPENSES 81,049 5,296 958 | 49,67 | | 223 6411 POLE EXPENSES 14,690 30,956 8,864 224 6421 AERIAL CABLE EXPENSES 517,820 128,821 43,161 225 6422 UNDERGROUND CABLE EXPENSES 96,642 25,059 8,324 226 6423 BURIED CABLE EXPENSES 43,577 38,360 83,724 227 6424 SUBMARINE CABLE EXPENSES 1,146 9 4 228 6425 DEEP SEA CABLE EXPENSES 0 0 0 229 6426 INTRABUILDING NETWORK CABLE EXPENSES 28,607 1,390 255 230 6431 AERIAL WIRE EXPENSES 819 0 0 231 6441 CONDUIT SYSTEMS EXPENSES 81,049 5,296 958 | | | 223 6411 POLE EXPENSES 14,690 30,956 8,864 224 6421 AERIAL CABLE EXPENSES 517,820 128,821 43,161 225 6422 UNDERGROUND CABLE EXPENSES 96,642 25,059 8,324 226 6423 BURIED CABLE EXPENSES 43,577 38,360 83,724 227 6424 SUBMARINE CABLE EXPENSES 1,146 9 4 228 6425 DEEP SEA CABLE EXPENSES 0 0 0 229 6426 INTRABUILDING NETWORK CABLE EXPENSES 28,607 1,390 255 230 6431 AERIAL WIRE EXPENSES 819 0 0 231 6441 CONDUIT SYSTEMS EXPENSES 81,049 5,296 958 | | | 224 6421 AERIAL CABLE EXPENSES 517,820 128,821 43,161 225 6422 UNDERGROUND CABLE EXPENSES 96,642 25,059 8,324 226 6423 BURIED CABLE EXPENSES 43,577 38,360 83,724 227 6424 SUBMARINE CABLE EXPENSES 1,146 9 4 228 6425 DEEP SEA CABLE EXPENSES 0 0 0 229 6426 INTRABUILDING NETWORK CABLE EXPENSES 28,607 1,390 255 230 6431 AERIAL WIRE EXPENSES 819 0 0 231 6441 CONDUIT SYSTEMS EXPENSES 81,049 5,296 958 | 433 | | 225 6422 UNDERGROUND CABLE EXPENSES 96,642 25,059 8,324 226 6423 BURIED CABLE EXPENSES 43,577 38,360 83,724 227 6424 SUBMARINE CABLE EXPENSES 1,146 9 4 228 6425 DEEP SEA CABLE EXPENSES 0 0 0 229 6426 INTRABUILDING NETWORK CABLE EXPENSES 28,607 1,390 255 230 6431 AERIAL WIRE EXPENSES 819 0 0 231 6441 CONDUIT SYSTEMS EXPENSES 81,049 5,296 958 | | | 226 6423 BURIED CABLE EXPENSES 43,577 38,360 83,724 227 6424 SUBMARINE CABLE EXPENSES 1,146 9 4 228 6425 DEEP SEA CABLE EXPENSES 0 0 0 229 6426 INTRABUILDING NETWORK CABLE EXPENSES 28,607 1,390 255 230 6431 AERIAL WIRE EXPENSES 819 0 0 231 6441 CONDUIT SYSTEMS EXPENSES 81,049 5,296 958 | 12,91 | | 226 6423 BURIED CABLE EXPENSES 43,577 38,360 83,724 227 6424 SUBMARINE CABLE EXPENSES 1,146 9 4 228 6425 DEEP SEA CABLE EXPENSES 0 0 0 229 6426 INTRABUILDING NETWORK CABLE EXPENSES 28,607 1,390 255 230 6431 AERIAL WIRE EXPENSES 819 0 0 231 6441 CONDUIT SYSTEMS EXPENSES 81,049 5,296 958 | 2,75 | | 227 6424 SUBMARINE CABLE EXPENSES 1,146 9 4 228 6425 DEEP SEA CABLE EXPENSES 0 0 0 229 6426 INTRABUILDING NETWORK CABLE EXPENSES 28,607 1,390 255 230 6431 AERIAL WIRE EXPENSES 819 0 0 231 6441 CONDUIT SYSTEMS EXPENSES 81,049 5,296 958 | 1,47 | | 228 6425 DEEP SEA CABLE EXPENSES 0 0 0 229 6426 INTRABUILDING NETWORK CABLE EXPENSES 28,607 1,390 255 230 6431 AERIAL WIRE EXPENSES 819 0 0 231 6441 CONDUIT SYSTEMS EXPENSES 81,049 5,296 958 | | | 229 6426 INTRABUILDING NETWORK CABLE EXPENSES 28,607 1,390 255 230 6431 AERIAL WIRE EXPENSES 819 0 0 231 6441 CONDUIT SYSTEMS EXPENSES 81,049 5,296 958 | | | 230 6431 AERIAL WIRE EXPENSES 819 0 0 231 6441 CONDUIT SYSTEMS EXPENSES 81,049 5,296 958 | (| | 230 6431 AERIAL WIRE EXPENSES 819 0 0 231 6441 CONDUIT SYSTEMS EXPENSES 81,049 5,296 958 | 609 | | 231 6441 CONDUIT SYSTEMS EXPENSES 81,049 5,296 958 | 00. | | | | | 232 6410 TOTAL CABLE AND WIRE FACILITIES EXPENSES 784,350 229,891 145,290 | 1,11 | | - 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 19,30 | | | | | 233 650 TOTAL PLANT SPECIFIC OPERATIONS EXPENSES 1,962,751 635,724 450,060 | 125,92 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | , | BA | BA | ВА | ВА | |------|--------------|---|--------------------|---------------------------------------|-----------------|-------------------| | | | | 13 | 14 | 15 | 16 | | | | | BELL ATLANTIC - | BELL ATLANTIC - | BELL ATLANTIC - | BELL ATLANTIC - | | LINE | ACCT | ITEMS | NEW YORK | PENNSYLVANIA, | VIRGINIA, INC. | WASHINGTON, D.C., | | NO. | NO. | | TELEPHONE CO. | INC. | | INC. | | | | | | | | | | | | DI ANT NONOPERIEN OPERATIONS EVERNOES | | 1/ | 1/ | 1/ | | 00.4 | 0544 | PLANT NONSPECIFIC OPERATIONS EXPENSES: | 0 | _ | | | | | 6511 | PROPERTY HELD FOR FUTURE TELECOM USE EXPENSES | 0 | _ | | 0 | | | 6512 | PROVISIONING EXPENSES | 14,960 | | 2,107 | 329 | | 236 | 660 | CLEARANCE - PROVISIONING | 0 | 0 2000 | 0 107 | 0 | | 237 | 665 | NET BALANCE - PROVISIONING | 14,960 | 2,369 | 2,107 | 329 | | 238 | 6510 | OTHER PROPERTY, PLANT AND EQUIPMENT EXPENSES | 14,960 | 2,369 | 2,107 | 329 | | 239 | 6531 | POWER EXPENSES | 56,781 | 19,295 | 7,825 | 2,464 | | 240 | 6532 | NETWORK ADMINISTRATION EXPENSES | 90,119 | 26,261 | 14,074 | 8,732 | | 241 | 6533 | TESTING EXPENSES | 233,713 | 75,008 | 40,676 | 20,438 | | 242 | 6534 | PLANT OPERATIONS ADMINISTRATION EXPENSES | 189,701 | 51,779 | 23,502 | 8,946 | | 243 | 670 | CLEARANCE - PLANT OPERATIONS ADMINISTRATION | 0 | 0 | 0 | 0 | | 244 | 675 | NET BALANCE - PLANT OPERATIONS ADMINISTRATION | 189,701 | 51,779 | 23,502 | 8,946 | | 245 | 6535 | ENGINEERING EXPENSES | 130,574 | 59,916 | 37,018 | 11,883 | | 245 | 680 | CLEARANCE - ENGINEERING EXPENSES | 130,374 | | 0 | 11,003 | | | | | | | | 11 003 | | 247 | 685 | NET BALANCE - ENGINEERING EXPENSES | 130,574 | 59,916 | 37,018 | 11,883 | | 248 | 6530 | TOTAL NETWORK OPERATIONS EXPENSES | 700,888 | 232,259 | 123,095 | 52,463 | | 249 | 6540 | ACCESS EXPENSES | 92,933 | 72,925 | 19,375 | 957 | | | | DEPRECIATION AND AMORTIZATION EXPENSES: | | | | | | 250 | 6561 | DEPRECIATION - TELECOM PLANT IN SERVICE | 1,405,254 | 714,477 | 415,507 | 142,715 | | 251 | 6562 | DEPRECIATION - PROP HELD FOR FUTURE TELECOM USE | 81 | 9 |
25 | 0 | | 252 | 6563 | AMORTIZATION EXPENSE - TANGIBLE | 15,091 | 3,973 | 2,926 | 404 | | 253 | 6564 | AMORTIZATION EXPENSE - INTANGIBLE | 0 | 0 | 0 | 0 | | 254 | 6565 | AMORTIZATION EXPENSE - OTHER | 16,791 | 0 | (1) | 0 | | 255 | 6560 | TOTAL DEPRECIATION AND AMORTIZATION EXPENSES | 1,437,217 | 718,459 | 418,457 | 143,119 | | 256 | 690 | TOTAL PLANT NONSPECIFIC OPERATIONS EXPENSES | 2,245,998 | 1,026,012 | 563,034 | 196,868 | | | | CUSTOMER OPERATIONS EXPENSES: MARKETING EXPENSES: | | | | | | 257 | 6611 | PRODUCT MANAGEMENT | 180,618 | 44,164 | 28,789 | 7,438 | | 258 | 6612 | SALES | 151,322 | 49,487 | 42,922 | 14,019 | | 259 | 6613 | PRODUCT ADVERTISING | 56,690 | 25,895 | 6,420 | 3,601 | | 260 | 6610 | TOTAL MARKETING EXPENSES | 388,630 | 119,546 | 78,131 | 25,058 | | | | OFFINIOES EVENIOES | | | | | | 004 | 0004 | SERVICES EXPENSES: | FC 747 | 45 704 | F 000 | 4 400 | | | 6621 | CALL COMPLETION SERVICES | 56,747 | 15,781 | 5,333 | 1,402 | | | 6622 | NUMBER SERVICES | 84,280 | 40,482 | 25,501 | 6,743 | | | 6623 | CUSTOMER SERVICES | 606,217 | 221,234 | 137,188 | 33,350 | | 264 | 6620 | TOTAL SERVICES EXPENSES | 747,244 | 277,497 | 168,022 | 41,495 | | 265 | 700 | TOTAL CUSTOMER OPERATIONS EXPENSES | 1,135,874 | 397,043 | 246,153 | 66,553 | | | | CORPORATE OPERATIONS EXPENSES: EXECUTIVE AND PLANNING EXPENSES: | | | | | | 266 | 6711 | EXECUTIVE AND PLANNING EXPENSES: | 42,359 | 22,841 | 14,460 | 5,127 | | | | | | · · | · · | | | | 6712
6710 | PLANNING TOTAL EXECUTIVE AND DIANNING EXPENSES | 2,251
44.610 | 2,051
24.892 | 1,209
15,669 | 346
5,473 | | 200 | 0710 | TOTAL EXECUTIVE AND PLANNING EXPENSES GENERAL AND ADMINISTRATIVE EXPENSES: | 44,010 | 24,092 | 13,009 | 5,473 | | 260 | 6721 | ACCOUNTING AND FINANCE | 38,646 | 20,508 | 11,643 | 4,354 | | | 6722 | EXTERNAL RELATIONS | 90,163 | · · · · · · · · · · · · · · · · · · · | · · | 5,715 | | | 6723 | HUMAN RESOURCES | 80,453 | · · | 14,046 | 3,459 | | | 6724 | INFORMATION MANAGEMENT | 138,736 | · · | 74,760 | 23,687 | | | | LEGAL | 36,407 | 12,785 | | 1,794 | | | 6725
6726 | PROCUREMENT | 13,017 | 4,922 | | 940 | | | | | 50,991 | 6,928 | | 1,185 | | | 6727 | RESEARCH AND DEVELOPMENT | | | 4,048 | 13,891 | | | 6728 | OTHER GENERAL AND ADMINISTRATIVE | 451,224
899,637 | 307,705 | 177,221 | 55,025 | | | 6720 | TOTAL GENERAL AND ADMINISTRATIVE EXPENSES | | · · | | | | | 6790 | PROVISION FOR UNCOLLECTIBLE NOTES RECEIVABLE | 0 | | | 0 400 | | 279 | | TOTAL CORPORATE OPERATIONS EXPENSES | 944,247 | | 192,890 | 60,498 | | 280 | 720 | TOTAL OPERATING EXPENSES | 6,288,870 | 2,391,376 | 1,452,137 | 449,842 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAR AMOU | JN 15 SHOWN IN THOUS | | | | |-------------|--------------|---|--|------------------------------------|---------------------------------------|---| | | | | BA | BA | BA | BA | | LINE
NO. | ACCT | ITEMS | BELL ATLANTIC - NEW YORK TELEPHONE CO. | BELL ATLANTIC - PENNSYLVANIA, INC. | BELL ATLANTIC -
VIRGINIA, INC. | 16 BELL ATLANTIC - WASHINGTON, D.C., INC. | | NO. | NO. | | TELEPHONE CO. | | | | | | | | | 1/ | 1/ | 1/ | | 281 | 730 | INCOME BEFORE OTHER OPERATING ITEMS & TAXES | 1,563,983 | 899,065 | 610,687 | 155,783 | | | | OTHER OPERATING INCOME AND EXPENSE: | | | | | | | 7110 | INCOME FROM CUSTOM WORK | 108 | | 61 | 63 | | | 7130 | RETURN FROM NONREG USE OF REG FACILITIES | 0 | | | - 1 | | | 7140 | GAINS AND LOSSES FROM FOREIGN EXCHANGE | 0 | 0 | 0 | 0 | | | 7150 | GAINS/LOSSES FROM DISPOSITION OF LAND & ARTWORK | 0 | (670) | 1 | 1 ' 1 | | | 7160 | OTHER OPERATING GAINS AND LOSSES | (435 | 4 | · | 1,384 | | 287 | 7100 | OTHER OPERATING INCOME AND EXPENSES | (327 |) (3,881) | 4,434 | 1,442 | | | | OPERATING TAXES: | | | | | | 288 | 7210 | OPERATING INVESTMENT TAX CREDITS-NET | 13,661 | 11,934 | 7,062 | | | | 7220 | OPERATING FEDERAL INCOME TAXES | 103,611 | 211,304 | · · | | | | 7230 | OPERATING STATE AND LOCAL INCOME TAXES | 383 | 1 | · · | | | | 7240 | OPERATING OTHER TAXES | 666,844 | 143,829 | · · | | | | 7250 | PROVISION FOR DEFERRED OPERATING INC TAX-NET | 98,244 | (18,054 | 4 | | | 293 | 7200 | OPERATING TAXES | 855,421 | 391,532 | 242,470 | 81,594 | | | | NONOPERATING INCOME AND EXPENSE: | | | | | | 294 | 7310 | DIVIDEND INCOME | 0 | 0 | 15 | 0 | | 295 | 7320 | INTEREST INCOME | 2,463 | 3,426 | 1,855 | 477 | | 296 | 7330 | INCOME FROM SINKING AND OTHER FUNDS | 0 | 0 | 0 | 0 | | 297 | 7340 | ALLOWANCES FOR FUNDS USED DURING CONSTRUCTION | 21,641 | 6,139 | 5,537 | 909 | | | 7350 | GAINS/LOSSES FROM DISPOSITION OF PROPERTY | 0 | 0 | - | - 1 | | | 7360 | OTHER NONOPERATING INCOME | 86,131 | (30,084) | 1 | 1 1 | | | 7370 | SPECIAL CHARGES | 33,971 | 7,371 | 4,890 | | | 301 | 7300 | NONOPERATING INCOME AND EXPENSE | 76,264 | (27,890) | 585 | (680) | | | | NONOPERATING TAXES: | | | | | | 302 | 7410 | NONOPERATING INVESTMENT TAX CREDITS-NET | 0 | 0 | 0 | 0 | | 303 | 7420 | NONOPERATING FEDERAL INCOME TAXES | 10,926 | (10,250) | (1,273 | (628) | | 304 | 7430 | NONOPERATING STATE AND LOCAL INCOME TAXES | 0 | (3,250) | (232 | (193) | | 305 | 7440 | NONOPERATING OTHER TAXES | 1,767 | 0 | 0 | 400 | | | 7450 | PROVISION FOR DEFERRED NONOPERATING INC TAX-NET | (6,241 | 4 | - | - | | 307 | 7400 | NONOPERATING TAXES | 6,452 | (13,500) | (1,505 |) (421) | | | | INTEREST AND RELATED ITEMS: | | | | | | 308 | 7510 | INTEREST ON FUNDED DEBT | 265,026 | 104,713 | 66,127 | 17,720 | | | 7520 | INTEREST EXPENSE - CAPITAL LEASES | 6,783 | 1 | · · · · · · · · · · · · · · · · · · · | · ' | | 310 | 7530 | AMORTIZATION OF DEBT ISSUANCE EXPENSES | 1,275 | | · · | | | 311 | 7540 | OTHER INTEREST DEDUCTIONS | 81,144 | 15,111 | 3,692 | 2,043 | | 312 | 7500 | INTEREST AND RELATED ITEMS | 354,228 | 121,621 | 71,596 | 20,121 | | | | | | | | | | 6.5 | 7045 | EXTRAORDINARY ITEMS: | | | | | | | 7610 | EXTRAORDINARY INCOME CREDITS | 0 | | | | | | 7620 | EXTRAORDINARY INCOME CHARGES | 0 | 1 | | · · · · · · · · · · · · · · · · · · · | | | 7630 | CURRENT INC TAX EFFECT OF EXTRAORD ITEMS-NET PROV FOR DEF INC TAX EFFECT OF EXT ITEMS-NET | 0 | | | - 1 | | | 7640
7600 | EXTRAORDINARY ITEMS | 0 | | | | | | | | | | | | | | | JURISDICTIONAL DIFFERENCES AND NONREG INCOME: | | | | | | 318 | 7910 | INC EFFECT OF JURISDICTIONAL RATEMAKING DIF-NET | (161,415 | (148,561) | (115,100 | 756 | | 319 | 7990 | NONREGULATED NET INCOME | 0 | 0 | 0 | 0 | | 320 | 790 | NET INCOME | 262,404 | 219,080 | 188,045 | 56,007 | | | | | | =:5,200 | 132,310 | 22,201 | | 224 | 920 | TOTAL NUMBER OF EMPLOYEES | 20 207 | 12.640 | G EGA | 1 500 | | 321 | | TOTAL NUMBER OF EMPLOYEES | 38,327 | 12,619 | - | | | 322
323 | 840
850 | FULL-TIME PART-TIME | 38,268 | | 6,498 | | | | | TOTAL COMPENSATION FOR THE YEAR | 2,114,303 | | | | | 324 | 860 | TOTAL CONFENDATION FOR THE TEAK | 2,114,303 | 000,100 | 321,232 | 95,897 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (2022 | BA | BS | sw | SW | |-----|--------------|--|-----------------|---------------------|-----------------|----------------------| | | | | 17 | 18 | 19 | 20 | | | | | BELL ATLANTIC - | BELLSOUTH | NEVADA BELL | PACIFIC BELL | | | ACCT | ITEMS | WEST VIRGINIA, | TELE- | | | | NO. | NO. | | INC. | COMMUNICATIONS, | | | | | | | 1/ | INC. | | | | | | BALANCE SHEET ACCOUNTS - ASSETS | 17 | | | | | | | | | | | | | | | CURRENT ASSETS: | | | | | | 4 | 1120 | CASH AND EQUIVALENTS: | (\$2.410) | \$44.124 | (¢2.220) | (\$240.120) | | | 1130 | CASH SPECIAL CASH DEPOSITS | (\$2,419) | \$44,134 | (\$3,338) | (\$249,129) | | | 1140
1150 | SPECIAL CASH DEPOSITS WORKING CASH ADVANCES | 8 | 70,379
611 | 23 | 626 | | | 1160 | TEMPORARY INVESTMENTS | 8,378 | (48,522) | 0 | 900 | | | 1120 | CASH AND EQUIVALENTS | 5,967 | 66,602 | (3,314) | (247,603) | | | | | 5,551 | 53,732 | (5,511) | (= 11,000) | | | 4400 | NONCASH CURRENT (EXCLUDING PREPAYMENTS): | 07 242 | 2 045 450 | 44 620 | 1 750 702 | | | 1180
1181 | TELECOMMUNICATIONS ACCOUNTS RECEIVABLE ACCOUNTS RECEIVABLE ALLOWANCE - TELECOM | 97,313
4,659 | 2,815,450
86,742 | 44,639
1,950 | 1,759,793
150,856 | | | 1190 | OTHER ACCOUNTS RECEIVABLE | 8,342 | 115,164 | 2,706 | 154,169 | | 9 | | ACCOUNTS RECEIVABLE ALLOWANCE - OTHER | 517 | 0 | 2,700 | 0 | | | 1200 | NOTES RECEIVABLE | 59,646 | 118 | 0 | 259 | | 11 | 1201 | NOTES RECEIVABLE ALLOWANCE | 0 | 0 | 0 | 0 | | 12 | | INTEREST AND DIVIDENDS RECEIVABLE | 320 | 2,857 | 0 | 58 | | 13 | 1220 | INVENTORIES | 7,262 | 227,588 | 2,541 | 40,628 | | 14 | 120 | TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) | 167,707 | 3,074,435 | 47,936 | 1,804,051 | | | | PREPAYMENTS: | | | | | | 15 | 1290 | PREPAID RENTS | 0 | 20 | 302 | 7,086 | | 16 | | PREPAID TAXES | 615 | 2,035 | 354 | 3,622 | | | 1310 | PREPAID INSURANCE | 0 | 7,179 | 100 | 5,216 | | 18 | | PREPAID DIRECTORY EXPENSES | 0 | 0 | 1,861 | 0 | | 19 | 1330 | OTHER PREPAYMENTS | 3,082 | 83,980 | 66 | 34,639 | | 20 | 1280 | TOTAL PREPAYMENTS | 3,697 | 93,214 | 2,683 | 50,563 | | 21 | 1350 | OTHER CURRENT ASSETS | 0 | 11 | 5,668 | 49,185 | | 22 | 130 | TOTAL CURRENT ASSETS | 177,371 | 3,234,262 | 52,973 | 1,656,196 | | | | NONCURRENT ASSETS: | | | | | | | 1401 | INVESTMENTS IN AFFILIATED COMPANIES | 0 | 511,629 | 0 | 540,395 | | | 1402 | INVESTMENTS IN NONAFFILIATED COMPANIES | 38 | 3,243 | 50 | 7,076 | | | 1406 | NONREGULATED INVESTMENTS | 0 | 0 | 0 | 0 | | 26 | | UNAMORTIZED DEBT ISSUANCE EXPENSE | 538 | 39,676 | 153 | 22,456 | | 28 | 1408
1410 | SINKING FUNDS OTHER NONCURRENT ASSETS | 0
405 | 0
422,587 | 0
2,412 | 120 | | | 1437 | DEFERRED TAX REGULATORY ASSETS | 16,491 | 220,692 | 4,282 | 390,668 | | 30 | | DEFERRED MAINTENANCE
AND RETIREMENTS | 0,431 | 0 | 4,202 | 030,000 | | 31 | 1439 | DEFERRED CHARGES | 16,891 | 169,387 | 1,220 | 91.096 | | 32 | | OTHER JURISDICTIONAL ASSETS-NET | 8,334 | (484,270) | 15,238 | 700,521 | | 33 | 150 | TOTAL NONCURRENT ASSETS | 42,697 | 882,944 | 23,355 | 1,752,332 | | | | PLANT: | | | | | | 34 | 2001 | TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) | 1,728,410 | 47,203,294 | 564,299 | 27,585,598 | | | 2002 | PROPERTY HELD FOR FUTURE TELECOM USE | 0 | 13 | 0 1,200 | 328 | | | 2003 | TELECOM PLANT UNDER CONSTRUCTION (TPUC) | 17,579 | 313,683 | 10,262 | 646,548 | | 37 | 2004 | RESERVED | NA | NA | NA | NA | | 38 | 2005 | TELECOMMUNICATIONS PLANT ADJUSTMENT | 0 | 2,537 | 0 | (27) | | 39 | 2006 | NONOPERATING PLANT | 490 | 21,173 | 727 | 62,372 | | 40 | 2007 | GOODWILL | 0 | 1,108 | 0 | 0 | | 41 | 210 | TOTAL PLANT | 1,746,479 | 47,541,808 | 575,288 | 28,294,819 | | | | TPIS - GENERAL SUPPORT: | | | | | | | 2111 | LAND | 6,734 | 161,236 | 2,988 | 207,854 | | | 2112 | MOTOR VEHICLES | 19,306 | 437,748 | 8,728 | 310,246 | | | 2113 | AIRCRAFT | 0 | 0 | 0 | | | | 2114 | SPECIAL PURPOSE VEHICLES | 0 | 4 | 200 | 310 | | 46 | 2115 | GARAGE WORK EQUIPMENT | 1,024 | 8,907 | 212 | 17,579 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | <u>, </u> | ВА | BS | sw | sw | |------|------------------|--|-----------------------|-----------------|-------------------|--------------------| | | | | 17
BELL ATLANTIC - | 18
BELLSOUTH | 19
NEVADA BELL | PACIFIC BELL | | LINE | ACCT | ITEMS | WEST VIRGINIA, | TELE- | NEVADA BELL | PACIFIC BLLL | | NO. | NO. | | INC. | COMMUNICATIONS, | | | | | | | | INC. | | | | 47 | 2116 | OTHER WORK EQUIPMENT | 1/ 15,432 | 445,300 | 2,758 | 222,338 | | | 2121 | BUILDINGS | 137,983 | 2,860,441 | 34,593 | 2,460,168 | | 49 | 2122 | FURNITURE | 2,933 | 40,647 | 566 | 47,242 | | 50 | 2123 | OFFICE EQUIPMENT | 2,045 | 150,392 | 1,504 | 115,576 | | | 2124 | GENERAL PURPOSE COMPUTERS | 36,528 | 2,281,890 | 9,771 | 1,696,055 | | 52 | 2110 | TOTAL LAND & SUPPORT ASSETS | 221,985 | 6,386,565 | 61,320 | 5,077,368 | | | | TPIS - CENTRAL OFFICE SWITCHING: | | | | | | | 2211 | ANALOG ELECTRONIC SWITCHING | (9) | 1,239,167 | 0 | 726,549 | | | 2212 | DIGITAL ELECTRONIC SWITCHING | 309,884 | 7,125,631 | 103,744 | 4,433,381 | | | 2215.1
2215.2 | STEP-BY-STEP SWITCHING
CROSSBAR SWITCHING | 0 | 0 | 5 | 3
25 | | | 2215.2 | OTHER ELECTRO-MECHANICAL SWITCHING | 0 | 0 | 0 | 25 | | | 2215.5 | ELECTRO-MECHANICAL SWITCHING | 0 | o o | 5 | 28 | | | 2210 | TOTAL CENTRAL OFFICE SWITCHING | 309,875 | 8,364,798 | 103,749 | 5,159,958 | | 60 | 2220 | OPERATOR SYSTEMS | 6,536 | 152,944 | 1,705 | 97,846 | | | | TPIS - CENTRAL OFFICE TRANSMISSION: | 5,555 | | 1,1 22 | 31,515 | | 61 | 2231.1 | SATELLITE AND EARTH STATION FACILITIES | 0 | 0 | 0 | 0 | | | 2231.2 | OTHER RADIO FACILITIES | 16,084 | 92,373 | 11,303 | 117,112 | | 63 | 2231 | RADIO SYSTEMS | 16,084 | 92,373 | 11,303 | 117,112 | | 64 | 2232 | CIRCUIT EQUIPMENT | 335,062 | 10,064,521 | 79,421 | 4,790,923 | | 65 | 2230 | TOTAL CENTRAL OFFICE TRANSMISSION | 351,146 | 10,156,894 | 90,724 | 4,908,035 | | | | TPIS - INFORMATION ORIG/TERM: | | | | | | | 2311 | STATION APPARATUS | 0 | 1,565 | 0 | 0 | | | 2321 | CUSTOMER PREMISES WIRING | 0 | 0 | 0 | 0 | | | 2341 | LARGE PRIVATE BRANCH EXCHANGES | 10.416 | 63,282 | 0 | 4,586 | | | 2351
2362 | PUBLIC TELEPHONE TERMINAL EQUIPMENT OTHER TERMINAL EQUIPMENT | 10,416
16,816 | 329,207 | 5,856
3,513 | 154,862
371,927 | | | 2310 | TOTAL INFORMATION ORIGINATION/TERMINATION | 27,232 | 394,054 | 9,369 | 531,375 | | | | TPIS - CABLE & WIRE FACILITIES: | | | | | | 72 | 2411 | POLES | 112,539 | 917,128 | 14,491 | 580,638 | | | 2421 | AERIAL CABLE | 435,374 | 4,961,946 | 43,181 | 2,407,681 | | 74 | 2422 | UNDERGROUND CABLE | 55,646 | 3,087,328 | 75,732 | 3,968,970 | | | 2423 | BURIED CABLE | 148,530 | 10,231,828 | 106,540 | 2,017,625 | | - 1 | 2424 | SUBMARINE CABLE | 626 | 21,998 | 0 | 7,744 | | | 2425 | DEEP SEA CABLE | 0 | 170 040 | 0 | 0 | | | 2426
2431 | INTRABUILDING NETWORK CABLE AERIAL WIRE | 10,913 | 178,849 | 4,058
1,205 | 271,498
16,604 | | | | CONDUIT SYSTEMS | 43,741 | 2,221,049 | 51,088 | 2,296,236 | | | 2410 | TOTAL CABLE AND WIRE FACILITIES | 807,369 | 21,620,126 | 296,295 | 11,566,996 | | 82 | 240 | TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) | 1,724,143 | 47,075,381 | 563,162 | 27,341,578 | | 52 | 2.0 | TPIS - AMORTIZABLE ASSETS: | 1,121,110 | ,0.0,00 | 333,132 | 21,011,010 | | 83 | 2681 | CAPITAL LEASES | 276 | 18,611 | 0 | 39,126 | | | 2682 | LEASEHOLD IMPROVEMENTS | 3,991 | 107,741 | 1,137 | 204,874 | | | 2680 | TOTAL AMORTIZABLE TANGIBLE ASSETS | 4,267 | 126,352 | 1,137 | 244,000 | | 86 | 2690 | INTANGIBLES | 0 | 1,561 | 0 | 20 | | 87 | 260 | TOTAL TELECOMMUNICATIONS PLANT IN SERVICE | 1,728,410 | 47,203,294 | 564,299 | 27,585,598 | | 5. | | DEPRECIATION AND AMORTIZATION: | 1,120,110 | ,200,201 | 33.,200 | | | 88 | 3100 | ACCUMULATED DEPRECIATION - TPIS | 916,258 | 24,154,684 | 264,127 | 13,139,905 | | | 3200 | ACCUMULATED DEPRECIATION - PHFTU | 0 | 54 | 0 | 0 | | | 3300 | ACCUMULATED DEPRECIATION - NONOPERATING | 106 | 8,948 | 242 | 4,711 | | | 3410 | ACCUMULATED AMORTIZATION - CAPITALIZED LEASES | 72 | 11,698 | 0 | 15,548 | | | 3420 | ACCUMULATED AMORTIZATION - LEASEHOLD IMPROVE. | 1,905 | 63,319 | 1,058 | 151,494 | | 93 | 3400 | TOTAL ACCUMULATED AMORTIZATION - TANGIBLE | 1,977 | 75,017 | 1,058 | 167,042 | ### TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | <u>,</u> | BA | BS | sw | sw | |----------|-------------|--|-----------------------|-----------------|-------------------|-----------------| | | | | 17
BELL ATLANTIC - | 18
BELLSOUTH | 19
NEVADA BELL | 20 PACIFIC BELL | | LINE | ACCT | ITEMS | WEST VIRGINIA, | TELE- | NEVADA BELL | PACIFIC BELL | | NO. | NO. | | INC. | COMMUNICATIONS, | | | | | | | | INC. | | | | | | | 1/ | | | | | | 3500 | ACCUMULATED AMORTIZATION - INTANGIBLE | 0 | 1,242 | 0 | 19 | | 95
96 | 3600
340 | ACCUMULATED AMORTIZATION - OTHER TOTAL DEPRECIATION AND AMORTIZATION | 918,341 | 24,239,945 | 0
265,427 | 13,311,677 | | 97 | 350 | NET PLANT | 828,138 | 23,301,863 | 309,861 | 14,983,142 | | | | | | , , | | | | 98 | 360 | TOTAL ASSETS | 1,048,206 | 27,419,069 | 386,189 | 18,391,670 | | | | BALANCE SHEET ACCOUNTS - LIABILITIES | | | | | | | | CURRENT LIABILITIES: | | | | | | | 4010 | ACCOUNTS PAYABLE | 100,652 | 1,241,414 | 37,211 | 1,360,639 | | | 4020 | NOTES PAYABLE | 0 | 1,920,000 | 42,300 | 566,847 | | | 4030 | ADVANCE BILLING AND PAYMENTS | 14,234 | 466,929 | 3,792 | 217,313 | | | 4040 | CUSTOMERS' DEPOSITS | 1,687 | 46,759 | 402 | 58,512 | | | 4050 | CURRENT MATURITIES - LONG-TERM DEBT | 0 | 570,000 | 0 | 0 | | 104 | 4060 | CURRENT MATURITIES - CAPITAL LEASES | 48 | 1,476 | 0 | 3,688 | | 105 | 4070 | INCOME TAXES - ACCRUED | 7,563 | 54,899 | 1,754 | 313,169 | | 106 | 4080 | OTHER TAXES - ACCRUED | 10,037 | 268,298 | 483 | (540) | | 107 | 4100 | NET CURRENT DEFERRED OPERATING INCOME TAXES | 6,716 | (1,121) | (2,009) | (136,151) | | 108 | 4110 | NET CURRENT DEFERRED NONOPERATING INCOME TAXES | 0 | (208,191) | (2,023) | (38,608) | | 109 | 4120 | OTHER ACCRUED LIABILITIES | 22,168 | 958,588 | 11,678 | 396,327 | | 110 | 4130 | OTHER CURRENT LIABILITIES | (517) | 9,413 | 94 | 117,381 | | 111 | 410 | TOTAL CURRENT LIABILITIES | 162,588 | 5,328,464 | 93,682 | 2,858,577 | | | | LONG-TERM DEBT: | | | | | | 112 | 4210 | FUNDED DEBT | 265,000 | 5,519,443 | 60,000 | 5,445,000 | | 113 | 4220 | PREMIUM ON LONG-TERM DEBT | 17 | 327 | 0 | 175 | | 114 | 4230 | DISCOUNT ON LONG-TERM DEBT | 1,058 | 30,232 | 0 | 205,753 | | 115 | 4240 | REACQUIRED DEBT | 0 | 0 | 0 | 0 | | 116 | 4250 | OBLIGATIONS UNDER CAPITAL LEASES | 167 | 9,912 | 0 | 20,861 | | 117 | 4260 | ADVANCES FROM AFFILIATED COMPANIES | 0 | 0 | 0 | 0 | | 118 | 4270 | OTHER LONG-TERM DEBT | 0 | 419 | 0 | 0 | | 119 | 420 | TOTAL LONG-TERM DEBT | 264,126 | 5,499,869 | 60,000 | 5,260,283 | | | | OTHER LIABILITIES AND DEFERRED CREDITS: | | | | | | 120 | 4310 | OTHER LONG-TERM LIABILITIES | 80,713 | 1,760,246 | 13,966 | 982,665 | | | 4320 | UNAMORTIZED OPERATING INVEST TAX CREDITS-NET | 11,339 | 274,369 | 6,621 | 298,783 | | | 4330 | UNAMORTIZED NONOPERATING INVEST TAX CREDITS-NET | 0 | 0 | 0 | 0 | | | 4340 | NET NONCURRENT DEF OPERATING INCOME TAXES | 93,060 | 3,118,943 | 40,135 | 2,128,537 | | | 4341 | NET DEFERRED TAX LIABILITY ADJUSTMENTS | (1,393) | (143,846) | (5,897) | | | | 4350 | NET NONCURRENT DEF NONOPERATING INCOME TAXES | 0 | 134,884 | 3,875 | 25,257 | | | 4360 | OTHER DEFERRED CREDITS | 13,458 | 164,141 | 1,259 | 289,584 | | | 4361 | DEFERRED TAX REGULATORY LIABILITY | 17,884 | 364,538 | 10,179 | 554,562 | | | 4370 | OTHER JURIS LIABILITIES/DEFERRED CREDITS-NET | 32,067 | 45,188 | 4,805 | (62,125) | | 129 | | TOTAL OTHER LIABILITIES AND DEFERRED CREDITS | 247,128 | 5,718,463 | 74,943 | 4,053,368 | | | | STOCKHOLDERS' EQUITY: | | | | | | 130 | 4510 | CAPITAL STOCK | 264,066 | 7,345,106 | 15,000 | 224,505 | | | 4520 | ADDITIONAL PAID-IN CAPITAL | 7,419 | 0 | 101,387 | 5,096,484 | | | 4530 | TREASURY STOCK | 0 | o
n | 0 | 0,000,404 | | | 4540 | OTHER CAPITAL | 0 | 41,911 | 0 | | | | 4550 | RETAINED EARNINGS | 102,879 | 3,485,256 | 41,177 | 898,453 | | 135 | 440 | TOTAL STOCKHOLDERS' EQUITY | 374,364 | 10,872,273 | 157,564 | 6,219,442 | | 136 | | TOTAL LIABILITIES & STOCKHOLDERS' EQUITY | 1,048,206 | 27,419,069 | 386,189 | 18,391,670 | | | | | | | | | | 137 | 460 | RETAINED EARNINGS (BEGINNING-OF-YEAR) | 100,041 | 3,570,315 | 43,664 | 931,768 | | 138 | 465 | NET INCOME | 74,828 | 1,959,054 | 23,387 | (33,316) | | 139 | 470 | DIVIDENDS DECLARED | 68,700 | 2,044,390 | 25,874 | 1,160,391 | | 140 | 475 | MISCELLANEOUS
DEBITS | 3,445 | 0
277 | 0 | 1 160 202 | | 141 | 480 | MISCELLANEOUS CREDITS | 155 | | 0 | 1,160,392 | | 142 | 490 | RETAINED EARNINGS (END-OF-YEAR) | 102,879 | 3,485,256 | 41,177 | 898,453 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAN AMOU | BA | BS | SW | SW | |------|--------------|--|-----------------|-----------------|------------------|---------------------------------------| | | | | 17 | 18 | 19 | 20 | | | | | BELL ATLANTIC - | BELLSOUTH | NEVADA BELL | PACIFIC BELL | | LINE | ACCT | ITEMS | WEST VIRGINIA, | TELE- | | | | NO. | NO. | | INC. | COMMUNICATIONS, | | | | | | | | INC. | | | | | | | 1/ | | | | | | | INCOME STATEMENT ACCOUNTS | | | | | | | | REVENUE ACCOUNTS | | | | | | | | REVENUE ACCOUNTS | | | | | | | | LOCAL NETWORK SERVICE REVENUES: | | | | | | | 5001 | BASIC AREA REVENUES | 251,510 | 4,856,040 | 51,010 | | | | 5002 | OPTIONAL EXTENDED AREA REVENUES | 133 | 975,046 | 642 | 1 | | 145 | | CELLULAR MOBILE SERVICE REVENUES | 2,583 | 0 | 0 | | | 146 | l | OTHER MOBILE SERVICES REVENUES | 131 | 511 | 132 | · · · · · · · · · · · · · · · · · · · | | 147 | 510 | BASIC LOCAL SERVICE REVENUES | 254,357 | 5,831,597 | 51,784 | | | 148 | | PUBLIC TELEPHONE REVENUES 5/ | 2,395 | 83,981 | 736 | 1 | | | 5040 | LOCAL PRIVATE LINE REVENUES | 9,193 | 395,955 | 2,516 | 1 | | 150 | | CUSTOMER PREMISES REVENUES | 1,005 | 24,917 | 164 | 1 | | 151 | 5060 | OTHER LOCAL EXCHANGE REVENUES | 48,699 | 2,321,066 | 19,279 | | | 152 | | OTHER LOCAL EXCHANGE REVENUE SETTLEMENTS | 161 | (302) | 0 | - | | 153 | 520 | LOCAL NETWORK SERVICE REVENUES | 315,810 | 8,657,214 | 74,479 | 4,241,368 | | | | NETWORK ACCESS REVENUES: | | | | | | 154 | 5081 | END USER REVENUES | 40,521 | 1,159,585 | 15,993 | 722,253 | | 155 | 5082 | SWITCHED ACCESS REVENUES | 76,614 | 1,857,279 | 31,034 | 1 | | 156 | | SPECIAL ACCESS REVENUES | 19,731 | 615,448 | 11,290 | 1 | | 157 | 5084 | STATE ACCESS REVENUES | 34,402 | 784,102 | 6,137 | | | | 5080 | TOTAL NETWORK ACCESS REVENUES | 171,268 | 4.416.414 | 64,454 | | | | | | , | , -, | - , - | ,= =,= | | | | LONG DISTANCE NETWORK SERVICES REVENUES: | 40.077 | 404.000 | 44.000 | 4 400 740 | | 159 | 5100 | LONG DISTANCE MESSAGE REVENUES (CLASS A) | 43,677 | 404,066 | 14,080 | 1,163,719 | | | | UNIDIRECTIONAL LONG DISTANCE REVENUES: | | | | | | 160 | 5111 | LONG DISTANCE INWARD-ONLY REVENUES | 1,242 | 12,352 | 136 | 76,846 | | 161 | 5112 | LONG DISTANCE OUTWARD-ONLY REVENUES | 266 | 71,214 | 53 | 1,468 | | 162 | 5110 | TOTAL UNIDIRECTIONAL LONG DISTANCE REVENUES | 1,508 | 83,566 | 189 | 78,314 | | 160 | 5121 | SUBVOICE GRADE LONG DISTANCE PRIV NETWORK REV | 73 | 562 | 0 | 1 | | | 5121 | VOICE GRADE LONG DISTANCE PRIV NETWORK REVENUES | 2,684 | 69,405 | 1,586 | | | | 5123 | AUDIO PROGRAM GRADE LD PRIV NETWORK REVENUES | 2,004 | 34 | 0 | | | | 5124 | VIDEO PROGRAM GRADE LD PRIV NETWORK REVENUES | 0 | 2,406 | 0 | | | | 5125 | DIGITAL TRANSMISSION LD PRIV NETWORK REVENUES | 2,551 | 135,061 | 54 | | | | 5126 | LONG DISTANCE PRIVATE NETWORK SWITCHING REV | 0 | 0 | 0 | | | | 5128 | OTHER LONG DISTANCE PRIVATE NETWORK REVENUES | 5 | (12 | - | 1 | | 170 | l | OTHER LD PRIVATE NETWORK REVENUE SETTLEMENTS | (3) | (41,619 | | | | | 5120 | TOTAL LONG DISTANCE PRIVATE NETWORK REV | 5,311 | 165,837 | 1,795 | 4 | | | | | | | | | | | 5160 | OTHER LONG DISTANCE REVENUES | 439 | 18,549 | 8 | | | 173 | | OTHER LONG DISTANCE REVENUE SETTLEMENTS | 0 | 0 | 0 | | | 174 | 525 | TOTAL LONG DISTANCE NETWORK SERVICE REV | 50,935 | 672,018 | 16,072 | 1,203,606 | | | | MISCELLANEOUS REVENUES: | | | | | | 175 | 5230 | DIRECTORY REVENUES | 3,353 | 95,688 | 33,588 | 35,950 | | 176 | 5240 | RENT REVENUES | 8,657 | 25,604 | 891 | 29,890 | | | 5250 | CORPORATE OPERATIONS REVENUES | 0 | 0 | 0 | | | | | | _ | 0.740 | 040 | | | | 5261
5262 | SPECIAL BILLING ARRANGEMENTS REVENUES | 9 154 | 2,740
1,676 | 316
741 | 1 | | | l | CUSTOMER OPERATIONS REVENUES | | - | | · · | | | 5263 | PLANT OPERATIONS REVENUES | 0 | 7 | 0 | | | | 5264 | OTHER INCIDENTAL REGULATED REVENUES | 5,066 | 233,695
0 | 3,409 | | | | 5269 | OTHER REVENUE SETTLEMENTS MISCELLANEOUS REVENUES (CLASS A) | 5,229 | 238,118 | (7,835
(3,369 | 1 | | 103 | 5260 | MISCELLANEOUS REVENUES (CLASS A) | 5,229 | 230,110 | (3,309 | 109,001 | | 184 | 5270 | CARRIER BILLING AND COLLECTION REVENUES | 4,814 | 169,804 | 2,476 | | | 185 | 5200 | TOTAL MISCELLANEOUS REVENUES | 22,053 | 529,214 | 33,586 | 340,852 | | 126 | 5280 | NONREGULATED REVENUES 5/ | 14,398 | 559,728 | 10,009 | 304,097 | | 100 | 3200 | | 14,590 | 333,720 | 10,003 | 304,037 | | | | UNCOLLECTIBLE REVENUES: | | | | | | | 5301 | UNCOLLECTIBLE REVENUES - TELECOMMUNICATIONS | 4,323 | 168,273 | 2,472 | | | | 5302 | UNCOLLECTIBLE REVENUES - OTHER | 340 | 102 | 0 | | | | 5300 | TOTAL UNCOLLECTIBLE REVENUES | 4,663 | 168,375 | | | | 190 | 530 | TOTAL OPERATING REVENUES | 569,801 | 14,666,213 | 196,128 | 8,460,235 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | , | ВА | BS | SW | sw | |------|--------------|---|---|--------------------------|-------------------|---------------------------------------| | LINE | ACCT | ITEMS | 17
BELL ATLANTIC -
WEST VIRGINIA, | 18
BELLSOUTH
TELE- | 19
NEVADA BELL | 20
PACIFIC BELL | | NO. | NO. | HEMS | INC. | COMMUNICATIONS, | | | | | | | 1/ | - | | | | | | EXPENSE ACCOUNTS | | | | | | | | PLANT SPECIFIC OPERATIONS: | | | | | | | | NETWORK SUPPORT EXPENSES: | | | | | | | 6112 | MOTOR VEHICLE EXPENSES | 604 | 76,672 | 80 | · · · · · · · · · · · · · · · · · · · | | 192 | 610 | CLEARANCE - MOTOR VEHICLE | 0 | 71,560 | 0 80 | | | 193 | 615 | NET BALANCE - MOTOR VEHICLE | 604 | 5,112 | 00 | 7,969 | | | 6113 | AIRCRAFT EXPENSES | 46 | 5,129 | 21 | 77 | | 195 | 620 | CLEARANCE - AIRCRAFT | 0 | 0 | 0 | | | 196 | 625 | NET BALANCE - AIRCRAFT | 46 | 5,129 | 21 | 77 | | 197 | 6114 | SPECIAL PURPOSE VEHICLE EXPENSES | 0 | 273 | 27 | 32 | | 198 | 630 | CLEARANCE - SPECIAL PURPOSE VEHICLE | 0 | 0 | 0 | 32 | | 199 | 635 | NET BALANCE - SPECIAL PURPOSE VEHICLE | 0 | 273 | 27 | 32 | | 200 | 6115 | GARAGE WORK EQUIPMENT EXPENSES | 53 | 517 | 22 | 675 | | 201 | 6116 | OTHER WORK EQUIPMENT EXPENSES | 531 | 45,537 | 37 | 2,986 | | 202 | 640 | CLEARANCE - OTHER WORK EQUIPMENT | 0 | 45,790 | 0 | 0 | | 203 | 645 | NET BALANCE - OTHER WORK EQUIPMENT | 531 | (253) | | 2,986 | | 204 | 6110 | TOTAL NETWORK SUPPORT EXPENSES | 1,234 | 10,778 | 187 | 11,739 | | | | GENERAL SUPPORT EXPENSES: | | | | | | | 6121 | LAND AND BUILDING EXPENSES | 13,869 | 277,231 | 4,033 | | | | 6122 | FURNITURE AND ARTWORKS EXPENSES | 1,145 | 15,891 | 404 | , | | | 6123 | OFFICE EQUIPMENT EXPENSES | (588) | 1 | 878
2,342 | 1 | | | 6124
6120 | GENERAL PURPOSE COMPUTERS EXPENSES TOTAL GENERAL SUPPORT EXPENSES | 17,631
32,057 | 267,025
585,589 | 7,657 | 213,941
423,170 | | 203 | 0120 | | 02,001 | 300,003 | 1,007 | 420,170 | | 040 | 0044 | CENTRAL OFFICE SWITCHING EXPENSES: | 444 | 00,000 | | 54.000 | | | 6211
6212 | ANALOG ELECTRONIC EXPENSES DIGITAL ELECTRONIC EXPENSES | 111
10,258 | 68,938
442,402 | 9
5,797 | 54,080
311,841 | | | 6215 | ELECTRO-MECHANICAL EXPENSES | 10,230 | 0 | 0,737 | 48 | | | 6210 | TOTAL CENTRAL OFFICE SWITCHING EXPENSES | 10,370 | 511,340 | 5,806 | | | 21/ | 6220 | OPERATOR SYSTEMS EXPENSES | 1,003 | 21,348 | 0 | 34,737 | | 214 | 0220 | | 1,000 | 21,540 | 0 | 34,737 | | | | CENTRAL OFFICE TRANSMISSION EXPENSES: | 040 | 500 | 400 | 0.000 | | | 6231
6232 | RADIO SYSTEMS EXPENSES CIRCUIT EQUIPMENT EXPENSES | 318
5,657 | 589
182,576 | 133
1,970 | | | | 6230 | TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES | 5,975 | 183,165 | 2,103 | | | | 0200 | | 3,0.0 | 100,100 | 2,100 | 100,200 | | 240 | 6244 | INFORMATION ORIG/TERM EXPENSES: STATION APPARATUS EXPENSES | 0 | 1,873 | 1,563 | 100 | | | 6311
6341 | LARGE PRIVATE BRANCH EXCHANGE EXPENSES | 0 | 3,849 | 1,563 | 188 | | | 6351 | PUBLIC TELEPHONE TERMINAL EQUIPMENT EXPENSES | 1,965 | 12,322 | 2,265 | | | | 6362 | OTHER TERMINAL EQUIPMENT EXPENSES | 7,461 | 311,072 | 2,631 | 154,961 | | 222 | 6310 | TOTAL INFORMATION ORIG/TERM EXPENSES | 9,426 | 329,116 | 6,459 | 174,486 | | | | CABLE AND WIRE FACILITIES EXPENSES: | | | | | | 223 | 6411 | POLE EXPENSES | 6,831 | 70,673 | 67 | 7,528 | | 224 | 6421 | AERIAL CABLE EXPENSES | 29,390 | 305,812 | 2,660 | 252,064 | | | 6422 | UNDERGROUND CABLE EXPENSES | 1,792 | 61,698 | 2,526 | | | | 6423 | BURIED CABLE EXPENSES | 10,546 | 561,233 | 6,859 | | | | 6424 | SUBMARINE CABLE EXPENSES | 17 | 73 | 0 | | | | 6425
6426 | DEEP SEA CABLE EXPENSES INTRABUILDING NETWORK CABLE EXPENSES | 0 69 | 2,677 | 0
51 | 272 | | | 6431 | AERIAL WIRE EXPENSES | 0 | 2,677 | 55 | | | | 6441 | CONDUIT SYSTEMS EXPENSES | 70 | 9,183 | 287 | 12,167 | | | 6410 | TOTAL CABLE AND WIRE FACILITIES EXPENSES | 48,715 | 1,011,349 | 12,505 | | | 233 | 650 | TOTAL PLANT SPECIFIC OPERATIONS EXPENSES | 108,780 | 2,652,685 | 34,717 | 1,720,865 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | - | | (DOLLAN AMOU | BA | BS | SW | SW | |------|------|---|-----------------|-----------------|-------------|---| | | | | | 18 | 19 | 20 | | | | | BELL ATLANTIC - | BELLSOUTH | NEVADA BELL | PACIFIC BELL | | LINE | ACCT | ITEMS | WEST VIRGINIA, | TELE- | NEVADA DELE | I AOII IO BEEE | | NO. | NO. | TIEMS | INC. | COMMUNICATIONS, | | | | NO. | NO. | | INC. | INC. | | | | | | | 1/ | INC. | | | | | | DI ANT MONEDECIFIC OPERATIONS EXPENSES. | 1/ | | | | | 004 | 0544 | PLANT NONSPECIFIC OPERATIONS EXPENSES: | | _ | 0 | | | 234 | 6511 | PROPERTY
HELD FOR FUTURE TELECOM USE EXPENSES | 0 | 0 | 0 | | | 235 | 6512 | PROVISIONING EXPENSES | 486 | 59,472 | 0 | \- 1 | | 236 | 660 | CLEARANCE - PROVISIONING | 0 | 49,919 | 0 | | | 237 | 665 | NET BALANCE - PROVISIONING | 486 | 9,553 | 0 | | | 238 | 6510 | OTHER PROPERTY, PLANT AND EQUIPMENT EXPENSES | 486 | 9,553 | 0 | (61) | | 239 | 6531 | POWER EXPENSES | 2,624 | 54,972 | 635 | 49,610 | | 240 | 6532 | NETWORK ADMINISTRATION EXPENSES | 4,634 | 49,547 | 1,588 | 27,898 | | | | | | | | | | | 6533 | TESTING EXPENSES | 12,456 | 195,785 | 2,384 | | | 242 | 6534 | PLANT OPERATIONS ADMINISTRATION EXPENSES | 7,017 | 375,348 | 8,896 | | | 243 | 670 | CLEARANCE - PLANT OPERATIONS ADMINISTRATION | 0 | 0 | 0 | | | 244 | 675 | NET BALANCE - PLANT OPERATIONS ADMINISTRATION | 7,017 | 375,348 | 8,896 | 301,259 | | 245 | 6535 | ENGINEERING EXPENSES | 11,569 | 298,363 | 5,136 | 208,926 | | 246 | 680 | CLEARANCE - ENGINEERING EXPENSES | 0 | 0 | 0,100 | | | | | | - | | - | | | 247 | 685 | NET BALANCE - ENGINEERING EXPENSES | 11,569 | 298,363 | 5,136 | 200,920 | | 248 | 6530 | TOTAL NETWORK OPERATIONS EXPENSES | 38,300 | 974,015 | 18,639 | 767,987 | | 249 | 6540 | ACCESS EXPENSES | 3,347 | 71,708 | 7,726 | 119,719 | | | | DEPRECIATION AND AMORTIZATION EXPENSES: | | | | | | 250 | 6561 | DEPRECIATION - TELECOM PLANT IN SERVICE | 122,377 | 3,264,750 | 34,062 | 1,878,926 | | 251 | 6562 | DEPRECIATION - PROP HELD FOR FUTURE TELECOM USE | 0 | 0 | 0 | 1 ' ' 1 | | 252 | 6563 | AMORTIZATION EXPENSE - TANGIBLE | 546 | 9,912 | 46 | - 1 | | 253 | 6564 | AMORTIZATION EXPENSE - INTANGIBLE | 0.0 | 320 | 0 | | | | | | 1 | | 0 | 4 | | 254 | 6565 | AMORTIZATION EXPENSE - OTHER | 400,004 | 17,448 | 04400 | 4 000 400 | | 255 | 6560 | TOTAL DEPRECIATION AND AMORTIZATION EXPENSES | 122,924 | 3,292,430 | 34,108 | 1,899,190 | | 256 | 690 | TOTAL PLANT NONSPECIFIC OPERATIONS EXPENSES | 165,057 | 4,347,706 | 60,473 | 2,786,835 | | | | CUSTOMER OPERATIONS EXPENSES: MARKETING EXPENSES: | | | | | | 257 | 6611 | PRODUCT MANAGEMENT | 7,971 | 228,143 | 1,906 | 113,337 | | 258 | 6612 | SALES | 7,095 | 330,188 | 2,570 | 238,447 | | | 6613 | PRODUCT ADVERTISING | 2,410 | 136,017 | 1,301 | 111,304 | | | 6610 | TOTAL MARKETING EXPENSES | 17,476 | 694,348 | 5,777 | 463,088 | | 200 | 00.0 | 101712111111111111111111111111111111111 | , | 001,010 | 0, | 100,000 | | | | SERVICES EXPENSES: | | | | | | 261 | 6621 | CALL COMPLETION SERVICES | 1,530 | 44,287 | 940 | 53,017 | | 262 | 6622 | NUMBER SERVICES | 7,155 | 173,513 | 13,264 | 162,027 | | 263 | 6623 | CUSTOMER SERVICES | 36,780 | 908,453 | 10,064 | 705,222 | | 264 | 6620 | TOTAL SERVICES EXPENSES | 45,465 | 1,126,253 | 24,268 | | | 265 | 700 | TOTAL CUSTOMER OPERATIONS EXPENSES | 62,941 | 1,820,601 | 30,045 | 1,383,354 | | | | CORPORATE OPERATIONS EXPENSES: | - ,- | ,, | , | , | | | | EXECUTIVE AND PLANNING EXPENSES: | | | | | | 266 | 6711 | EXECUTIVE | 5,024 | 38,196 | 2,022 | 50,987 | | | 6712 | PLANNING | 342 | 14,717 | 155 | | | | 6710 | TOTAL EXECUTIVE AND PLANNING EXPENSES | 5,366 | 52,913 | | | | 200 | 0710 | | 3,300 | 32,913 | 2,111 | 00,002 | | 000 | 0704 | GENERAL AND ADMINISTRATIVE EXPENSES: | 0.000 | 07.00- | 0.010 | F1.1.0 | | | 6721 | ACCOUNTING AND FINANCE | 3,823 | 87,235 | 3,812 | | | | 6722 | EXTERNAL RELATIONS | 4,824 | 110,368 | | | | | 6723 | HUMAN RESOURCES | 3,789 | 175,995 | 2,018 | | | 272 | 6724 | INFORMATION MANAGEMENT | 20,577 | 510,824 | 6,886 | | | 273 | 6725 | LEGAL | 2,415 | 46,213 | 1,478 | 36,252 | | 274 | 6726 | PROCUREMENT | 770 | 54,170 | 370 | 16,417 | | 275 | 6727 | RESEARCH AND DEVELOPMENT | 1,161 | 27,855 | 0 | (941) | | | 6728 | OTHER GENERAL AND ADMINISTRATIVE | 6,758 | 298,553 | 8,429 | 1 1 | | | 6720 | TOTAL GENERAL AND ADMINISTRATIVE EXPENSES | 44,117 | 1,311,213 | 25,816 | | | | | | | | | | | | 6790 | PROVISION FOR UNCOLLECTIBLE NOTES RECEIVABLE | 0 | 0 | | | | 279 | | TOTAL CORPORATE OPERATIONS EXPENSES | 49,483 | 1,364,126 | | | | 280 | 720 | TOTAL OPERATING EXPENSES | 386,261 | 10,185,118 | 153,228 | 7,315,289 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAR AMO) | JN 15 SHOWN IN THOUS | | 0144 | | |-------------|--------------|---|---|---------------------------------|---------------------------------------|---------------------| | | | | BA | BS | SW | SW | | LINE
NO. | ACCT
NO. | ITEMS | BELL ATLANTIC -
WEST VIRGINIA,
INC. | BELLSOUTH TELE- COMMUNICATIONS, | 19
NEVADA BELL | PACIFIC BELL | | | | | 4/ | INC. | | | | | | | 1/ | | | | | 281 | 730 | INCOME BEFORE OTHER OPERATING ITEMS & TAXES | 183,540 | 4,481,095 | 42,900 | 1,144,946 | | | | | | | | | | | | OTHER OPERATING INCOME AND EXPENSE: | | | 50 | 740 | | | 7110 | INCOME FROM CUSTOM WORK | 0 | 0 | 50 | 740 | | | 7130
7140 | RETURN FROM NONREG USE OF REG FACILITIES GAINS AND LOSSES FROM FOREIGN EXCHANGE | 0 | 0 | 0 | 0 | | | 7150 | GAINS/LOSSES FROM DISPOSITION OF LAND & ARTWORK | 9 | (673) | - | 2,646 | | | 7160 | OTHER OPERATING GAINS AND LOSSES | (545) | 340 | 0 | (18,380) | | | 7100 | OTHER OPERATING GAINS AND ECOSES OTHER OPERATING INCOME AND EXPENSES | (536) | 4 | | (14,994) | | 201 | 1100 | OTHER OF ERATING INCOME AND EXTENDED | (000) | (000) | , 30 | (14,554) | | | | OPERATING TAXES: | | | | | | | 7210 | OPERATING INVESTMENT TAX CREDITS-NET | 3,103 | 44,638 | 670 | 41,551 | | | 7220 | OPERATING FEDERAL INCOME TAXES | 51,434 | 1,081,623 | 4,780 | 156,440 | | | 7230 | OPERATING STATE AND LOCAL INCOME TAXES | 11,050 | 167,717 | | 27,134 | | | 7240 | OPERATING OTHER TAXES | 30,524 | 591,471 | 6,345 | 176,555 | | | 7250
7200 | PROVISION FOR DEFERRED OPERATING INC TAX-NET OPERATING TAXES | (9,610)
80,295 | | 5,589
16,044 | (16,228)
302,350 | | 293 | 7200 | OPERATING TAXES | 00,295 | 1,833,823 | 10,044 | 302,350 | | | | NONOPERATING INCOME AND EXPENSE: | | | | | | | 7310 | DIVIDEND INCOME | 0 | 302 | 78 | 4,453 | | | 7320 | INTEREST INCOME | 3,532 | 2,569 | 98 | 7,045 | | | 7330 | INCOME FROM SINKING AND OTHER FUNDS | 0 | 0 | 0 | 0 | | | 7340 | ALLOWANCES FOR FUNDS USED DURING CONSTRUCTION | 579 | 16,154 | | 36,514 | | | 7350 | GAINS/LOSSES FROM DISPOSITION OF PROPERTY | 0 | 141 | 4 | (266) | | | 7360 | OTHER NONOPERATING INCOME | (3,807) | 1 | (5,635) | | | | 7370 | SPECIAL CHARGES | 1,157 | 39,519 | 545 | 15,589 | | 301 | 7300 | NONOPERATING INCOME AND EXPENSE | (853) | 393,004 | (5,445) | (111,014) | | | | NONOPERATING TAXES: | | | | | | 302 | 7410 | NONOPERATING INVESTMENT TAX CREDITS-NET | 0 | 0 | 0 | 0 | | 303 | 7420 | NONOPERATING FEDERAL INCOME TAXES | (449) | (1,358) | (33) | (119,445) | | | 7430 | NONOPERATING STATE AND LOCAL INCOME TAXES | (127) | (735) | 1 | | | | 7440 | NONOPERATING OTHER TAXES | 0 | 261 | 0 | 902 | | | 7450 | PROVISION FOR DEFERRED NONOPERATING INC TAX-NET | 0 | 135,964 | (2,023) | | | 307 | 7400 | NONOPERATING TAXES | (576) | 134,132 | (2,056) | (64,774) | | | | INTEREST AND RELATER ITEMS. | | | | | | 200 | 7510 | INTEREST AND RELATED ITEMS: INTEREST ON FUNDED DEBT | 18,608 | 445,919 | 5,446 | 374,049 | | | 7520 | INTEREST ON FONDED DEBT | 19,008 | 1,470 | 3,440 | 1,938 | | | 7530 | AMORTIZATION OF DEBT ISSUANCE EXPENSES | 59 | 1,888 | | 1,108 | | | 7540 | OTHER INTEREST DEDUCTIONS | 60 | 99,318 | 2,802 | 100,573 | | | 7500 | INTEREST AND RELATED ITEMS | 18,746 | 548,595 | · · · · · · · · · · · · · · · · · · · | 477,668 | | | | | | | -, | , | | | | EXTRAORDINARY ITEMS: | | | | | | 313 | 7610 | EXTRAORDINARY INCOME CREDITS | 0 | 0 | 13,875 | 676,168 | | 314 | 7620 | EXTRAORDINARY INCOME CHARGES | 0 | 15,210 | 1,909 | 93,060 | | 315 | 7630 | CURRENT INC TAX EFFECT OF EXTRAORD ITEMS-NET | 0 | (5,885) |) 0 | 0 | | 316 | 7640 | PROV FOR DEF INC TAX EFFECT OF EXT ITEMS-NET | 0 | 0 | 3,875 | | | 317 | 7600 | EXTRAORDINARY ITEMS | 0 | (9,325) | 8,091 | 344,028 | | | | | | | | | | | | JURISDICTIONAL DIFFERENCES AND NONREG INCOME: | (| , | | ,, | | | 7910 | INC EFFECT OF JURISDICTIONAL RATEMAKING DIF-NET | (8,857) | | | (681,038) | | 319 | 7990 | NONREGULATED NET INCOME | 0 | 0 | 0 | ا | | 320 | 700 | NET INCOME | 74.829 | 1,959,054 | 23,387 | (33 316) | | 320 | 790 | NET INCOME | 74,029 | 1,303,004 | 23,367 | (33,316) | | e - | | | | | | 4- 4 | | 321 | 830 | TOTAL NUMBER OF EMPLOYEES | 1,877 | 54,085 | | 45,357 | | 322 | 840 | FULL-TIME | 1,877 | 53,919 | | 44,892 | | 323 | | PART-TIME | 102.759 | 166 | | 465 | | 324 | 860 | TOTAL COMPENSATION FOR THE YEAR | 102,758 | 2,549,299 | 48,915 | 2,650,437 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | 3 150 WORKING CASH ADVANCES 1 0 0 0 47 | | | (DULLAR AIV | IOUNTS SHOWN IN THOUS | ANDS) | 1 | |
---|------|------|--|-----------------------|-----------------|---------------------------------------|---------------| | BALANCE SHEET ACCOUNTS - ASSETS CURRENT SASSETS SASS | | | | SW | W | 0 | 0 | | BALANCE SHEET ACCOUNTS - ASSETS | | | | 21 | 22 | 23 | 24 | | BELL COMMUNICATIONS, TELEPHONE CO. NEW PROLAND TEL | | | | | | | | | RALANCE SHEET ACCOUNTS - ASSETS | | | | | | | | | ### BALANCE SHEET ACCOUNTS - ASSETS CURRENT ASSETS: CASH AND EQUIVALENTS: 1 1300 CASH CASH AND EQUIVALENTS: 1 1300 CASH 1 100 SPECIAL CASH DEPOSITS 6 4,060 308 0 0 44 1 100 TEMPORARY DIVISIONED SPECIAL CASH DIVISION CONTROL AND ADVANCES 1 1 0 0 0 44 1 100 TEMPORARY DIVISIONED SPECIAL CASH DIVISION CONTROL C | LINE | ACCT | ITEMS | BELL | COMMUNICATIONS, | TELEPHONE CO. | NEW ENGLAND | | CASH AND FOUNTAINTS | NO. | NO. | | TELEPHONE CO. | INC. | | TELEPHONE CO. | | CASH AND FOUNTAINTS | | | | | | | | | 1 10 | | | | | 2/ | | | | CASH AND EQUIVALENTS: S46.999 \$23.389 \$15.962 \$11.00 \$0 \$0 \$4.75 \$1.150 \$ | | | BALANCE SHEET ACCOUNTS - ASSETS | | | | | | 1130 CASH AND EQUIVALENTS: \$46,999 \$23,389 \$(\$3,594) \$15,962 2140 \$PECIAL CASH DEPOSITS 6,406 308 0 0 44 4160 \$TEMPORARY INVESTMENTS 5,406 25,881 (3,594) 16,052 5170 CASH AND EQUIVALENTS 5,5406 25,881 (3,594) 16,052 5180 TELECOMMUNICATIONS ACCOUNTS RECEIVABLE 1,637,039 1,500,252 117,324 265,356 5180 TELECOMMUNICATIONS ACCOUNTS RECEIVABLE 1,637,039 1,500,252 117,324 265,356 5190 TELECOMMUNICATIONS ACCOUNTS RECEIVABLE 2,27840 155,306 14,253 10,8183 5191 ACCOUNTS RECEIVABLE ALLOWANCE - TELECOM 30,184 39,497 6,927 2,0484 5191 OTIOR ACCOUNTS RECEIVABLE 27,840 155,306 14,253 10,8183 5191 ACCOUNTS RECEIVABLE ALLOWANCE - OTHER 0 0 1,500 5100 NOTES RECEIVABLE ALLOWANCE - OTHER 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | CURRENT ASSETS: | | | | | | 1 130 CASH S46,999 \$23,389 \$3,594 \$15,080 31 10 10 10 14 10 10 10 1 | | | | | | | | | 2 1140 SPECIAL CASH DEPOSITS 6,406 308 0 4.4 1150 TEMPORARY INVESTMENTS 1 0 0 0 7.4 1150 TEMPORARY INVESTMENTS 5,3406 2,5,861 (3,594) 16,052 1170 CASH AND EQUIVALENTS 5,3406 2,5,861 (3,594) 16,052 1180 TEMPORARY INVESTMENTS 5,3406 2,5,861 (3,594) 16,052 1181 TEMECOMMINICATIONS ACCOUNTS RECEIVABLE 1,837,030 1,500,252 117,324 225,355 1191 ACCOUNTS RECEIVABLE 2,740 30,184 39,497 6,927 20,486 1191 ACCOUNTS RECEIVABLE 27,400 155,305 14,253 108,183 1191 ACCOUNTS RECEIVABLE 1,837,030 1,500,252 117,324 225,355 1191 ACCOUNTS RECEIVABLE 27,400 155,305 14,253 108,183 1191 ACCOUNTS RECEIVABLE 0 0 0 0 0 120 NOTES RECEIVABLE 1,000 0 0 0 0 121 ONTES RECEIVABLE 1,000 0 0 0 0 121 ONTES RECEIVABLE 1,000 0 0 0 0 121 ONTES RECEIVABLE 1,000 0 0 0 0 121 ONTES RECEIVABLE 1,000 0 0 0 0 131 120 NOTES RECEIVABLE 0 0 0 0 0 0 141 120 TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) 2,006,036 1,742,568 137,567 366,135 15 129 PREPAYMENTS 1,416 0 0 1,742,568 137,567 366,135 15 129 PREPAYMENTS 1,416 0 0 1,000 0 16 1300 PREPAYMENTS 1,319 3,650 0 0 0 16 1300 PREPAYMENTS 1,319 3,650 0 0 0 16 1300 PREPAYMENTS 1,5560 1,4746 1,900 7,75 15 1300 PREPAYMENTS 1,5560 1,4746 1,900 7,75 15 1300 PREPAYMENTS 1,5560 1,4746 1,900 7,75 15 1300 OTHER CURRENT ASSETS 2,258,083 1,836,667 142,485 419,346 14 14 14 14 14 14 14 | | | | * 40 000 | | (00.504) | | | 1 0 0 47 | | l | CASH | | | (\$3,594) | 1 | | 4 1160 TEMPORARY INVESTMENTS 0 2,164 0 C C C C C C C C C | 2 | 1140 | SPECIAL CASH DEPOSITS | 6,406 | 308 | 0 | 43 | | 4 1160 TEMPORARY INVESTMENTS 0 2,164 0 C C C C C C C C C | 3 | 1150 | WORKING CASH ADVANCES | 1 | 0 | 0 | 47 | | 5 1120 CASH AND EQUIVALENTS 53,406 25,881 (3,594 16,052 10,000 11, | | | | | 2 164 | 0 | | | NONCASH CURRENT (EXCLUDING PREPAYMENTS): | | | | F2 100 | <u> </u> | (2.504) | 10.050 | | 6 180 TELECOMMUNICATIONS ACCOUNTS RECEIVABLE 1,637,039 1,500,252 117,324 265,366 181 190 OTHER ACCOUNTS RECEIVABLE 227,440 155,305 14,253 108,183 1919 OTHER ACCOUNTS RECEIVABLE 227,440 155,305 14,253 108,183 1919 ACCOUNTS RECEIVABLE 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 5 | 1120 | CASH AND EQUIVALENTS | 53,406 | 25,001 | (3,594) | 16,052 | | 7 1181 ACCOUNTS RECEIVABLE ALLOWANCE - TELECOM 8 1190 OTHER ACCOUNTS RECEIVABLE 9 1191 ACCOUNTS RECEIVABLE ALLOWANCE - OTHER 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | NONCASH CURRENT (EXCLUDING PREPAYMENTS): | | | | | | 7 1181 ACCOUNTS RECEIVABLE ALLOWANCE - TELECOM 8 1190 OTHER ACCOUNTS RECEIVABLE 9 1191 ACCOUNTS RECEIVABLE ALLOWANCE - OTHER 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 6 | 1180 |
TELECOMMUNICATIONS ACCOUNTS RECEIVABLE | 1.637.039 | 1.500.252 | 117.324 | 265.356 | | 8 1990 OTHER ACCOUNTS RECEIVABLE 227,840 155,305 14,253 108,185 9 1991 ACCOUNTS RECEIVABLE 5666 14 0 0 0 10 1200 NOTES RECEIVABLE ALLOWANCE 0 0 0 0 0 12 1210 INTEREST AND DIVIDENOS RECEIVABLE 0 618 0 1(101 1212 INTEREST AND DIVIDENOS RECEIVABLE 170,775 125,876 12,917 14,675 14 120 TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) 2,006,036 1,742,568 137,567 366,135 - PREPAYMENTS: 1,416 0 12 0 15 1290 PREPAID RENTS 1,416 0 12 0 16 1300 PREPAID TAXES 0 10,190 4,940 599 17 1310 PREPAID INJURANCE 1,319 3,650 0 0 0 18 1320 PREPAID DIRECTORY EXPENSES 33,138 0 1,660 35,811 19 1330 OTHER PREPAYMENTS 153,5550 14,746 1,900 751 13 1350 OTHER PREPAYMENTS 195,423 28,596 8,512 37,156 13 1350 OTHER CURRENT ASSETS 2,258,083 1,836,567 142,485 419,348 NONCURBENT ASSETS 2,258,083 1,836,567 142,485 419,348 NONCURBENT ASSETS 2,213 4,702 7 0 14 140 INVESTMENTS IN AFFILIATED COMPANIES 2,213 4,702 7 0 14 140 INVESTMENTS IN AFFILIATED COMPANIES 2,213 4,702 7 0 14 140 INVESTMENTS IN AFFILIATED COMPANIES 2,213 4,702 7 0 14 140 INVESTMENTS IN AFFILIATED COMPANIES 2,213 4,702 7 0 14 140 INVESTMENTS IN AFFILIATED COMPANIES 2,213 4,702 7 0 14 140 INVESTMENTS IN AFFILIATED COMPANIES 2,213 4,702 7 0 14 140 INVESTMENTS IN AFFILIATED COMPANIES 2,213 4,702 7 0 14 140 INVESTMENTS IN AFFILIATED COMPANIES 2,213 4,702 7 0 15 1410 OTHER CURRENT ASSETS 2,213 4,702 7 0 16 140 INVESTMENTS IN AFFILIATED COMPANIES 2,213 4,702 7 0 16 140 INVESTMENTS IN AFFILIATED COMPANIES 2,213 4,702 7 0 17 14 14 14 14 14 14 14 14 14 14 14 14 14 | | l | | | 1 1 | | | | 9 191 ACCOUNTS RECEIVABLE ALLOWANCE - OTHER 0 0 0 0 0 0 0 0 0 | | l | | | | | | | 10 1200 NOTES RECEIVABLE 5666 14 0 0 0 0 0 0 0 0 0 | | l | | | 1 | | | | 11 1201 NOTES RECEIVABLE ALLOWANCE 0 0 618 0 (107) 12 1210 1210 1210 1220 | 9 | 1191 | ACCOUNTS RECEIVABLE ALLOWANCE - OTHER | 0 | 0 | 0 | 1,502 | | 12 210 INTEREST AND DIVIDENDS RECEIVABLE 0 618 0 (107 13 1202 INVENTORIES 170,775 125,876 12,917 14,675 14,075 12,5876 12,917 14,675 14,075 12,006,036 1,742,568 137,567 366,135 16 10 10 12 10 10 10 10 10 | 10 | 1200 | NOTES RECEIVABLE | 566 | 14 | 0 | 0 | | 12 210 INTEREST AND DIVIDENDS RECEIVABLE 0 618 0 (107 13 1202 INVENTORIES 170,775 125,876 12,917 14,675 14,075 12,5876 12,917 14,675 14,075 12,006,036 1,742,568 137,567 366,135 1200 10,190 12 12 13 13 13 13 13 13 | 11 | 1201 | NOTES RECEIVABLE ALLOWANCE | 0 | 0 | 0 | ام | | 13 1220 | | l | | | - | | (107) | | 14 120 | | 1 | | | | 10.017 | 1 ' 1 | | PREPAYMENTS: 1,416 | 13 | l | | | | · · · · · · · · · · · · · · · · · · · | | | 15 1200 PREPAID RENTS | 14 | 120 | TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) | 2,006,036 | 1,742,568 | 137,567 | 366,139 | | 15 1200 PREPAID RENTS | | | DDED AVMENTS. | | | | | | 16 1300 PREPAID TAXES | | | | 4 440 | | 40 | | | 17 1310 PREPAID INSURANCE 1,319 3,650 0 0 0 0 1 18 1320 PREPAID DIRECTORY EXPENSES 39,138 0 1,660 35,812 1330 OTHER PREPAYMENTS 153,550 14,746 1,900 751 20 1280 TOTAL PREPAYMENTS 195,423 28,586 8,512 37,154 1350 OTHER CURRENT ASSETS 3,218 39,552 0 0 0 21 1350 OTHER CURRENT ASSETS 2,258,083 1,836,567 142,485 419,345 22 1401 INVESTMENTS IN AFFILIATED COMPANIES 2,258,083 1,836,567 142,485 419,345 23 1401 INVESTMENTS IN AFFILIATED COMPANIES 2,213 4,702 7 0 0 0 0 24 1402 INVESTMENTS IN NONAFFILIATED COMPANIES 2,213 4,702 7 0 0 0 0 25 1406 NONREGULATED INVESTMENTS 0 0 0 0 0 26 1407 UNAMORTIZED DEBT ISSUANCE EXPENSE 1,717 146,435 1,211 3,820 27 1408 SINKING FUNDS 0 0 652,766 3 6,528 29 1437 DEFERRED TAX REGULATORY ASSETS 221,461 258,999 8,858 37,463 1439 DEFERRED TAX REGULATORY ASSETS 221,461 258,999 8,858 37,463 1439 DEFERRED CHARGES 8,803 75,486 2,553 68,390 21 1500 OTHER NONCURRENT ASSETS 272,261 1,776,772 6,238 224,317 24 2401 TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) 30,587,739 32,328,376 1,650,493 4,341,461 36 2003 TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) 30,587,739 32,328,376 1,650,493 4,341,461 38 2005 TELECOMMUNICATIONS PLANT ADJUSTMENT 0 2,746 0 0 0 20 0 0 0 0 0 20 0 0 0 0 0 21 21 TOTAL NONCURRENT ASSETS 31,264 30,958,430 33,026,847 1,671,265 4,439,467 21 21 TOTAL PLANT 29,634 26,263 3,461 12,526 22 23 30 0 0 0 0 23 24 24 24 24 24 24 24 | | | | | | | - 1 | | 18 1320 PREPAID DIRECTORY EXPENSES 39,138 0 1,660 33,812 19 1330 OTHER PREPAYMENTS 153,550 14,746 1,900 751 120 TOTAL PREPAYMENTS 195,423 28,586 8,512 37,154 1350 OTHER CURRENT ASSETS 3,218 39,552 0 0 0 22 130 TOTAL CURRENT ASSETS 2,256,083 1,836,567 142,485 419,345 NONCURRENT ASSETS: | 16 | 1300 | PREPAID TAXES | 0 | 10,190 | 4,940 | 591 | | 19 1330 | 17 | 1310 | PREPAID INSURANCE | 1,319 | 3,650 | 0 | 0 | | 19 1330 | | l | PREPAID DIRECTORY EXPENSES | | | 1 660 | 35 812 | | 20 1280 | | | | | | | | | 21 1350 | | | | | | · | | | 22 130 TOTAL CURRENT ASSETS 2,258,083 1,836,567 142,485 419,345 | 20 | 1280 | TOTAL PREPAYMENTS | 195,423 | 28,586 | 8,512 | 37,154 | | NONCURRENT ASSETS: 20 | 21 | 1350 | OTHER CURRENT ASSETS | 3,218 | 39,552 | 0 | 0 | | 23 1401 INVESTMENTS IN AFFILIATED COMPANIES 20 21,913 0 0 0 0 0 0 0 0 0 | 22 | 130 | TOTAL CURRENT ASSETS | 2,258,083 | 1,836,567 | 142,485 | 419,345 | | 23 1401 INVESTMENTS IN AFFILIATED COMPANIES 20 21,913 0 0 0 0 0 0 0 0 0 | | | NONCURRENT ASSETS: | | | | | | 24 1402 INVESTMENTS IN NONAFFILIATED COMPANIES 2,213 | 23 | 1401 | | 20 | 21 913 | 0 | 0 | | 25 1406 NONREGULATED INVESTMENTS 0 0 0 0 0 0 0 0 0 | | l | | | 1 | 7 | | | 1407 UNAMORTIZED DEBT ISSUANCE EXPENSE 1,717 146,435 1,211 3,820 | | 1 | | | 1 | , | ا ا | | 1408 SINKING FUNDS 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 25 | 1406 | NONREGULATED INVESTMENTS | | 0 | 0 | 0 | | 1410 | 26 | 1407 | UNAMORTIZED DEBT ISSUANCE EXPENSE | 1,717 | 146,435 | 1,211 | 3,820 | | 1437 DEFERRED TAX REGULATORY ASSETS 221,461 258,999 8,858 37,463 30 1438 DEFERRED MAINTENANCE AND RETIREMENTS 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 27 | 1408 | SINKING FUNDS | 0 | 0 | 0 | 0 | | 1437 DEFERRED TAX REGULATORY ASSETS 221,461 258,999 8,858 37,463 30 1438 DEFERRED MAINTENANCE AND RETIREMENTS 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 28 | 1410 | OTHER NONCURRENT ASSETS | 0 | 652 766 | 3 | 6.528 | | 1438 DEFERRED MAINTENANCE AND RETIREMENTS 0 0 0 0 0 0 0 0 0 | | l | | 221 461 | | | | | 1439 DEFERRED CHARGES 8,803 75,486 2,563 68,390 32 | | l | | | 1 | | 37,403 | | 32 1500 OTHER JURISDICTIONAL ASSETS-NET 38,047 616,471 (6,404) 108,116 33 150 TOTAL NONCURRENT ASSETS 272,261 1,776,772 6,238 224,317 | | | | | - | _ | 0 | | 33 150 TOTAL NONCURRENT ASSETS 272,261 1,776,772 6,238 224,317 | 31 | 1439 | DEFERRED CHARGES | 8,803 | 75,486 | 2,563 | 68,390 | | 33 150 TOTAL NONCURRENT ASSETS 272,261 1,776,772 6,238 224,317 | 32 | 1500 | OTHER JURISDICTIONAL ASSETS-NET | 38,047 | 616,471 | (6,404) | 108,116 | | 34 2001 TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) 30,587,739 32,328,376 1,650,493 4,341,461 35 2002 PROPERTY HELD FOR FUTURE TELECOM USE 0 22 30 0 36 2003 TELECOM PLANT UNDER CONSTRUCTION (TPUC) 341,057 669,440 17,281 85,480 37 2004 RESERVED NA NA NA NA NA 38 2005 TELECOMMUNICATIONS PLANT ADJUSTMENT 0 2,746 0 0 0 39 2006 NONOPERATING PLANT 29,634 26,263 3,461 12,526 40 2007 GOODWILL 0 0 0 0 0 0 41 210 TOTAL PLANT 30,958,430 33,026,847 1,671,265 4,439,467 42 2111 LAND 181,246 100,046 4,625 16,544 43 2112 MOTOR VEHICLES 314,720 340,891 21,640 82,050 44 | 33 | 150 | TOTAL NONCURRENT ASSETS | 272,261 | 1,776,772 | | 224,317 | | 34 2001 TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) 30,587,739 32,328,376 1,650,493 4,341,461 35 2002 PROPERTY HELD FOR FUTURE TELECOM USE 0 22 30 0 36 2003 TELECOM PLANT UNDER CONSTRUCTION (TPUC) 341,057 669,440 17,281 85,480 37 2004 RESERVED NA NA NA NA NA 38 2005 TELECOMMUNICATIONS PLANT ADJUSTMENT 0 2,746 0 0 0 39 2006 NONOPERATING PLANT 29,634 26,263 3,461 12,526 40 2007 GOODWILL 0 0 0 0 0 0 41 210 TOTAL PLANT 30,958,430 33,026,847 1,671,265 4,439,467 42 2111 LAND 181,246 100,046 4,625 16,544 43 2112 MOTOR VEHICLES 314,720 340,891 21,640 82,050 44 | | | DI ANT- | | | | | | 35 2002 PROPERTY HELD FOR FUTURE TELECOM USE 0 22 30 30 30 30 30 30 | ٠. | 0001 | | 00 507 700 | 20,000,070 | 4 050 400 | 4 0 4 4 4 0 4 | | 36 2003 TELECOM PLANT UNDER CONSTRUCTION (TPUC) 341,057 669,440 17,281 85,480 37 2004 RESERVED NA NA NA NA 38 2005 TELECOMMUNICATIONS PLANT ADJUSTMENT 0 2,746 0 0 0 39 2006 NONOPERATING PLANT 29,634 26,263 3,461 12,526 40 2007 GOODWILL 0 0 0 0 41 210 TOTAL PLANT 30,958,430 33,026,847 1,671,265 4,439,467 42 2111 LAND 181,246 100,046 4,625 16,544 43 2112 MOTOR VEHICLES 314,720 340,891 21,640 82,050 44 2113 AIRCRAFT 0 1,876 0 0 0 45 2114 SPECIAL PURPOSE VEHICLES 0 1,118 0 0 | | 1 | ` , | | 1 1 | | 4,341,461 | | NA NA NA NA
NA NA NA NA | | 1 | | _ | | | 0 | | NA NA NA NA NA NA NA NA | 36 | 2003 | TELECOM PLANT UNDER CONSTRUCTION (TPUC) | 341,057 | 669,440 | 17,281 | 85,480 | | 38 2005 TELECOMMUNICATIONS PLANT ADJUSTMENT 0 2,746 0 0 39 2006 NONOPERATING PLANT 29,634 26,263 3,461 12,526 40 2007 GOODWILL 0 0 0 0 41 210 TOTAL PLANT 30,958,430 33,026,847 1,671,265 4,439,467 42 2111 LAND 181,246 100,046 4,625 16,544 43 2112 MOTOR VEHICLES 314,720 340,891 21,640 82,050 44 2113 AIRCRAFT 0 1,876 0 0 0 45 2114 SPECIAL PURPOSE VEHICLES 0 1,118 0 0 | | 1 | RESERVED | · · | 1 | | | | 39 2006 NONOPERATING PLANT 29,634 26,263 3,461 12,526 40 2007 GOODWILL 0 0 0 0 0 41 210 TOTAL PLANT 30,958,430 33,026,847 1,671,265 4,439,467 42 2111 LAND 181,246 100,046 4,625 16,544 43 2112 MOTOR VEHICLES 314,720 340,891 21,640 82,050 44 2113 AIRCRAFT 0 1,876 0 0 45 2114 SPECIAL PURPOSE VEHICLES 0 1,118 0 0 | | | | | | | | | 40 2007 GOODWILL 0 0 0 0 0 41 210 TOTAL PLANT 30,958,430 33,026,847 1,671,265 4,439,467 42 2111 LAND 181,246 100,046 4,625 16,544 43 2112 MOTOR VEHICLES 314,720 340,891 21,640 82,050 44 2113 AIRCRAFT 0 1,876 0 0 45 2114 SPECIAL PURPOSE VEHICLES 0 1,118 0 0 | | l | | _ | | | | | 210 TOTAL PLANT 30,958,430 33,026,847 1,671,265 4,439,467 TPIS - GENERAL SUPPORT: 42 2111 LAND 181,246 100,046 4,625 16,544 43 2112 MOTOR VEHICLES 314,720 340,891 21,640 82,050 44 2113 AIRCRAFT 0 1,876 0 0 45 2114 SPECIAL PURPOSE VEHICLES 0 1,118 0 0 46 CONTRACT 0 0 0 47 CONTRACT 0 0 0 48 CONTRACT 0 0 0 49 CONTRACT 0 0 40 CONTRACT 0 0 41 CONTRACT 0 0 42 CONTRACT 0 0 43 CONTRACT 0 0 44 CONTRACT 0 0 45 CONTRACT 0 0 46 CONTRACT 0 0 47 CONTRACT 0 0 48 CONTRACT 0 0 49 CONTRACT 0 0 40 CONTRACT 0 0 40 CONTRACT 0 0 41 CONTRACT 0 0 42 CONTRACT 0 0 43 CONTRACT 0 0 44 CONTRACT 0 0 45 CONTRACT 0 0 46 CONTRACT 0 0 47 CONTRACT 0 0 48 CONTRACT 0 0 49 CONTRACT 0 0 40 CONTRACT 0 0 40 CONTRACT 0 40 CONTRACT 0 41 CONTRACT 0 42 CONTRACT 0 43 CONTRACT 0 44 CONTRACT 0 45 CONTRACT 0 46 CONTRACT 0 47 CONTRACT 0 48 CONTRACT 0 49 CONTRACT 0 40 CONTRACT 0 41 CONTRACT 0 42 CONTRACT 0 43 CONTRACT 0 44 CONTRACT 0 45 CONTRACT 0 46 CONTRACT 0 47 CONTRACT 0 48 CONTRACT 0 49 CONTRACT 0 40 CONTRACT 0 40 CONTRACT 0 40 CONTRACT 0 40 CONTRACT 0 41 CONTRACT 0 42 CONTRACT 0 43 CONTRACT 0 44 CONTRACT 0 45 CONTRACT 0 46 CONTRACT 0 47 CONTRACT 0 48 CONTRACT 0 48 CONTRACT 0 49 CONTRACT 0 40 CONTRACT 0 40 CONTRACT 0 40 CONTRACT 0 40 CONTRACT 0 40 CONTRACT 0 41 CONTRACT 0 42 CONTRACT 0 44 CONTRACT 0 45 CONTRACT 0 46 CONTRACT 0 47 CONTRACT 0 48 CONTRACT | | 1 | | | 1 | | 12,526 | | TPIS - GENERAL SUPPORT: 42 2111 LAND 181,246 100,046 4,625 16,544 43 2112 MOTOR VEHICLES 314,720 340,891 21,640 82,050 44 2113 AIRCRAFT 0 1,876 0 0 45 2114 SPECIAL PURPOSE VEHICLES 0 1,118 0 0 | 40 | 2007 | GOODWILL | | <u> </u> | | 0 | | 42 2111 LAND 181,246 100,046 4,625 16,544 43 2112 MOTOR VEHICLES 314,720 340,891 21,640 82,050 44 2113 AIRCRAFT 0 1,876 0 0 45 2114 SPECIAL PURPOSE VEHICLES 0 1,118 0 0 | 41 | 210 | TOTAL PLANT | 30,958,430 | 33,026,847 | 1,671,265 | 4,439,467 | | 42 2111 LAND 181,246 100,046 4,625 16,544 43 2112 MOTOR VEHICLES 314,720 340,891 21,640 82,050 44 2113 AIRCRAFT 0 1,876 0 0 45 2114 SPECIAL PURPOSE VEHICLES 0 1,118 0 0 | | | TPIS - GENERAL SUPPORT: | | | | | | 43 2112 MOTOR VEHICLES 314,720 340,891 21,640 82,050 44 2113 AIRCRAFT 0 1,876 0 0 45 2114 SPECIAL PURPOSE VEHICLES 0 1,118 0 0 | 42 | 2111 | | 181 246 | 100 046 | 4 625 | 16 544 | | 44 2113 AIRCRAFT 0 1,876 0 0 45 2114 SPECIAL PURPOSE VEHICLES 0 1,118 0 0 | | 1 | | | 1 | · · | · I | | 45 2114 SPECIAL PURPOSE VEHICLES 0 1,118 0 | | | | | | · · | | | | | | | | 1 | | 0 | | 46 2115 GARAGE WORK EQUIPMENT 6,773 9,106 961 4,001 | | | SPECIAL PURPOSE VEHICLES | 0 | 1,118 | | 0 | | | 46 | 2115 | GARAGE WORK EQUIPMENT | 6,773 | 9,106 | 961 | 4,001 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAN AMO | UNIS SHOWN IN THOUS | | _ | | |------|--------|--|---------------------|-----------------|-----------------|---------------| | | | | SW | W | 0 | 0 | | | | | 21 | 22 | 23 | 24 | | | | | SOUTHWESTERN | U S WEST | CINCINNATI BELL | THE SOUTHERN | | LINE | ACCT | ITEMS | BELL | COMMUNICATIONS, | TELEPHONE CO. | NEW ENGLAND | | NO. | NO. | | TELEPHONE CO. | INC. | | TELEPHONE CO. | | | | | | | | | | | | | | 2/ | | | | 47 | 2116 | OTHER WORK EQUIPMENT | 210,157 | 236,288 | 12,421 | 37,388 | | | 2121 | BUILDINGS | 2,596,583 | 2,276,255 | 140,977 | 360,573 | | | | | | | | | | | 2122 | FURNITURE | 14,863 | 12,476 | 14,768 | 33,531 | | | 2123 | OFFICE EQUIPMENT | 338,805 | 177,191 | 19,570 | 33,550 | | 51 | 2124 | GENERAL PURPOSE COMPUTERS | 649,880 | 1,642,112 | 46,417 | 185,390 | | 52 | 2110 | TOTAL LAND & SUPPORT ASSETS | 4,313,027 | 4,797,359 | 261,379 | 753,027 | | | | | | | | | | | | TPIS - CENTRAL OFFICE SWITCHING: | | | | | | 53 | 2211 | ANALOG ELECTRONIC SWITCHING | 1,713,963 | 1,274,548 | 11,639 | 228,644 | | 54 | 2212 | DIGITAL ELECTRONIC SWITCHING | 3,966,043 | 4,817,699 | 330,917 | 670,435 | | 55 | 2215.1 | STEP-BY-STEP SWITCHING | 46 | 0 | 0 | 0 | | | 2215.2 | CROSSBAR SWITCHING | 0 | 0 | 0 | 0 | | | 2215.3 | OTHER ELECTRO-MECHANICAL SWITCHING | 0 | 0 | l o | 0 | | | | | | 0 | 0 | 0 | | | 2215 | ELECTRO-MECHANICAL SWITCHING | 46 | 0 | 0 | 0 | | 59 | 2210 | TOTAL CENTRAL OFFICE SWITCHING | 5,680,052 | 6,092,247 | 342,556 | 899,079 | | 60 | 2220 | OPERATOR SYSTEMS | 127,890 | 34,839 | 6,591 | 13 517 | | 60 | 2220 | OPERATOR STSTEWS | 127,090 | 34,039 | 0,391 | 13,517 | | | | TPIS - CENTRAL OFFICE TRANSMISSION: | | | | | | 61 | 2231.1 | SATELLITE AND EARTH STATION FACILITIES | 0 | 0 | 0 | 0 | | | 2231.2 | OTHER RADIO FACILITIES | 103,310 | 432,419 | 524 | 524 | | | | | 1 | · · | | | | | 2231 | RADIO SYSTEMS | 103,310 | 432,419 | 524 | 524 | | | 2232 | CIRCUIT EQUIPMENT | 6,143,255 | 6,316,974 | 299,177 | 937,672 | | 65 | 2230 | TOTAL CENTRAL OFFICE TRANSMISSION | 6,246,565 | 6,749,393 | 299,701 | 938,196 | | | | TRIC INFORMATION ORIGINATION | | | | | | | | TPIS - INFORMATION ORIG/TERM: | | | | | | | 2311 | STATION APPARATUS | 7,636 | 539 | 139 | 0 | | 67 | 2321 | CUSTOMER PREMISES WIRING | 0 | 0 | 0 | 0 | | 68 | 2341 | LARGE PRIVATE BRANCH EXCHANGES | 50,840 | 25 | 0 | 0 | | 69 | 2351 | PUBLIC TELEPHONE TERMINAL EQUIPMENT | 212,335 | 117,148 | 9,134 | 1 | | | 2362 | OTHER TERMINAL EQUIPMENT | 130,838 | 286,610 | 10,180 | 24,901 | | | | | | 404,322 | 19,453 | 24,902 | | ′ ' | 2310 | TOTAL INFORMATION ORIGINATION/TERMINATION | 401,649 | 404,322 | 19,455 | 24,902 | | | | TPIS - CABLE & WIRE FACILITIES: | | | | | | 72 | 2411 | POLES | 340,177 | 231,178 | 48,114 | 150,340 | | | | | 1 | | | 689,762 | | | 2421 | AERIAL CABLE | 1,624,197 | 1,021,918 | 207,431 | | | | 2422 | UNDERGROUND CABLE | 2,404,422 | 2,636,623 | 154,976 | 382,163 | | 75 | 2423 | BURIED CABLE | 7,744,366 | 7,843,612 | 128,677 | 159,183 | | 76 | 2424 | SUBMARINE CABLE | 2,411 | 10,974 | 0 | 2,035 | | 77 | 2425 | DEEP SEA CABLE | 0 | 0 | 0 | 0 | | 78 | 2426 | INTRABUILDING NETWORK CABLE | 143,435 | 318,531 | 33,796 | 45,786 | | - 1 | 2431 | AERIAL WIRE | 2,168 | 33,814 | 3,369 | .5,. 66 | | | 2441 | | 1,533,342 | | 83,887 | 245,657 | | | | CONDUIT SYSTEMS | | 1,678,560 | · | | | 81 | 2410 | TOTAL CABLE AND WIRE FACILITIES | 13,794,518 | 13,775,210 | 660,250 | 1,674,926 | | 82 | 240 | TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) | 30,563,701 | 31,853,370 | 1,589,930 | 4,303,650 | | | | 101/121110 (521 6112 / 111011112 / 1522 / 1662 / 16) | 00,000,101 | 0.,000,0.0 | 1,000,000 | 1,000,000 | | | | TPIS - AMORTIZABLE ASSETS: | | | | | | 83 | 2681 | CAPITAL LEASES | 3,908 | 340,019 | 34,246 | 117 | | | 2682 | LEASEHOLD IMPROVEMENTS | 20,130 | · · | 16,819 | 37,695 | | | 2680 | TOTAL AMORTIZABLE TANGIBLE ASSETS | 24,038 | 458,832 | 51,065 | | | 0.5 | 2000 | TOTAL AMORTIZABLE TANGIBLE ASSETS | 24,030 | 430,032 | 31,003 | 37,012 | | 86 | 2690 | INTANGIBLES | 0 | 16,174 | 9,498 | 0 | | 87 | 260 | TOTAL TELECOMMUNICATIONS PLANT IN SERVICE | 30,587,739 | 32,328,376 | 1,650,493 | 4,341,461 | | | | | | | | | | | | DEPRECIATION AND AMORTIZATION: | | | | | | | 3100 | ACCUMULATED DEPRECIATION - TPIS | 14,519,439 | 15,278,802 | 767,063 | 2,160,878 | | 89 | 3200 | ACCUMULATED DEPRECIATION - PHFTU | 9 | 0 | 0 | 0 | | 90 | 3300 | ACCUMULATED DEPRECIATION - NONOPERATING | 6,358 | 2,715 | 37 | 3 | | | 3410 | ACCUMULATED AMORTIZATION - CAPITALIZED LEASES | 2,199 | | 10,675 | 72 | | | 3420 | | 13,581 | 65,824 | 6,703 | | | | | ACCUMULATED AMORTIZATION - LEASEHOLD IMPROVE. | | | | | | 93 | 3400 | TOTAL ACCUMULATED AMORTIZATION - TANGIBLE | 15,780 | 235,815 | 17,378 | 17,266 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAN AMOU | IN 15 SHOWN IN THOUS | | _ | | |------|------|---|----------------------|---------------------------------------|-----------------|---------------| | | | | SW | W | 0 | 0 | | | | | 21 | 22 | 23 | 24 | | | | | SOUTHWESTERN | U S WEST | CINCINNATI BELL | THE SOUTHERN | | LINE | ACCT | ITEMS | BELL | COMMUNICATIONS, | TELEPHONE CO. | NEW ENGLAND | | NO. | NO. | TI EING | TELEPHONE CO. | INC. | TEELITIONE GO. | TELEPHONE CO. | | NO. | NO. | | TELEPHONE CO. | INC. | | TELEPHONE CO. | | | | | | | | | | | | | | 2/ | | | | 94 | 3500 | ACCUMULATED AMORTIZATION - INTANGIBLE | 0 | 1,018 | 1 | 0 | | 95 | 3600 | ACCUMULATED AMORTIZATION - OTHER | 0 | 1,832 | 0 | | | | | | | | • | 0 470 447 | | 96 | 340 | TOTAL DEPRECIATION AND AMORTIZATION | 14,541,586 | 15,520,182 | 784,479 | 2,178,147 | | 97 | 350 | NET PLANT | 16,416,844 | 17,506,665 | 886,786 | 2,261,320 | | | | | | | | | | 98 | 360 | TOTAL ASSETS | 18,947,188 | 21,120,004 | 1,035,509 | 2,904,982 | | | | BALANCE SHEET ACCOUNTS - LIABILITIES | | | | | | | | BALANCE SHEET ACCOUNTS - LIABILITIES | | | | | | | | CURRENT LIABILITIES: | | | | | | 99 | 4010 | ACCOUNTS PAYABLE | 928,272 | 1,565,903 |
88,105 | 358,068 | | | 4020 | NOTES PAYABLE | 473,012 | 61,930 | 63,394 | 1 | | | | | 1 | | | | | | 4030 | ADVANCE BILLING AND PAYMENTS | 277,978 | 250,490 | 18,625 | | | 102 | 4040 | CUSTOMERS' DEPOSITS | 24,073 | 41,400 | 848 | 1,687 | | 103 | 4050 | CURRENT MATURITIES - LONG-TERM DEBT | 171,850 | 335,410 | 0 | 0 | | 104 | 4060 | CURRENT MATURITIES - CAPITAL LEASES | 403 | 99,435 | 3,427 | (1) | | | 4070 | INCOME TAXES - ACCRUED | 158,113 | 27,637 | (297 | 1 '1 | | | | | 1 | · · · · · · · · · · · · · · · · · · · | , | 1 1 | | | 4080 | OTHER TAXES - ACCRUED | 267,205 | 256,257 | 28,203 | 1 ' 1 | | 107 | 4100 | NET CURRENT DEFERRED OPERATING INCOME TAXES | (125,314 | 1 ' ' | • • | 1 ' 1 | | 108 | 4110 | NET CURRENT DEFERRED NONOPERATING INCOME TAXES | 0 | (13,791) | (170 | (2,806) | | 109 | 4120 | OTHER ACCRUED LIABILITIES | 339,647 | 937,941 | 16,357 | 80,626 | | 110 | 4130 | OTHER CURRENT LIABILITIES | 724,972 | 53,458 | 2,089 | 7,971 | | 111 | 410 | TOTAL CURRENT LIABILITIES | 3,240,211 | 3,450,677 | 211.697 | | | ''' | 410 | TOTAL CONNENT LIABILITIES | 3,240,211 | 3,430,011 | 211,037 | 409,400 | | | | LONG-TERM DEBT: | | | | | | 112 | 4210 | FUNDED DEBT | 4,863,650 | 4,968,318 | 190,000 | 670,000 | | | 4220 | | 105 | | 20 | · 1 | | | | PREMIUM ON LONG-TERM DEBT | | 2,749 | | | | | 4230 | DISCOUNT ON LONG-TERM DEBT | 40,026 | 124,123 | 54 | 3,014 | | 115 | 4240 | REACQUIRED DEBT | 0 | 0 | 0 | 0 | | 116 | 4250 | OBLIGATIONS UNDER CAPITAL LEASES | 1,827 | 79,667 | 28,440 | 118 | | 117 | 4260 | ADVANCES FROM AFFILIATED COMPANIES | 0 | 0 | 0 | 0 | | | 4270 | OTHER LONG-TERM DEBT | 0 | 90,395 | 0 | 0 | | 119 | | TOTAL LONG-TERM DEBT | 4,825,556 | 5,017,006 | 218,406 | 667,117 | | 119 | 420 | TOTAL LONG-TERWIDEBT | 4,023,330 | 3,017,000 | 210,400 | 007,117 | | | | OTHER LIABILITIES AND DEFERRED CREDITS: | | | | | | 120 | 4310 | OTHER LONG-TERM LIABILITIES | 1,874,655 | 1,003,400 | 4,480 | 91,985 | | | | | | 1 ' ' | 12,632 | 1 ' 1 | | | 4320 | UNAMORTIZED OPERATING INVEST TAX CREDITS-NET | 242,273 | 277,543 | | | | | 4330 | UNAMORTIZED NONOPERATING INVEST TAX CREDITS-NET | 0 | 0 | 0 | 1 | | 123 | 4340 | NET NONCURRENT DEF OPERATING INCOME TAXES | 2,220,339 | 2,930,116 | 137,577 | 302,311 | | 124 | 4341 | NET DEFERRED TAX LIABILITY ADJUSTMENTS | (150,235 | (234,918) | (13,534 | (24,273) | | 125 | 4350 | NET NONCURRENT DEF NONOPERATING INCOME TAXES | 0 | (342) | (1,147 |) ol | | | 4360 | OTHER DEFERRED CREDITS | 8,786 | 198,066 | 1,703 | 1 1 | | | 4361 | DEFERRED TAX REGULATORY LIABILITY | 375,153 | 493,913 | 22,393 | | | | | | | | | | | 128 | | OTHER JURIS LIABILITIES/DEFERRED CREDITS-NET | (456,851 | 131,951 | 1,715 | | | 129 | 430 | TOTAL OTHER LIABILITIES AND DEFERRED CREDITS | 4,114,120 | 4,799,729 | 165,819 | 511,619 | | | | STOCKHOLDERS' EQUITY: | | | | | | 400 | 4540 | | 4 000 | 7,000,500 | 40 | 200 257 | | | 4510 | CAPITAL STOCK | 1,000 | 1 ' ' | 13 | 1 | | | 4520 | ADDITIONAL PAID-IN CAPITAL | 2,745,244 | 0 | 167,049 | | | 132 | 4530 | TREASURY STOCK | 0 | 0 | 0 | (1,351) | | 133 | 4540 | OTHER CAPITAL | 0 | 0 | 0 | 0 | | 134 | 4550 | RETAINED EARNINGS | 4,021,057 | (137,947) | 272,525 | 725,698 | | 135 | | TOTAL STOCKHOLDERS' EQUITY | 6,767,301 | 7,852,592 | 439,587 | | | | | | 18,947,188 | | | | | 136 | 450 | TOTAL LIABILITIES & STOCKHOLDERS' EQUITY | 10,947,188 | 21,120,004 | 1,035,509 | 2,904,982 | | 137 | 460 | RETAINED EARNINGS (BEGINNING-OF-YEAR) | 3,170,112 | 172,883 | 283,496 | 743,424 | | 138 | | NET INCOME | 964,387 | 941,536 | 74,614 | 1 | | | | | 1 | | | 1 | | 139 | 470 | DIVIDENDS DECLARED | 113,442 | 1,252,366 | 85,585 | · 1 | | 140 | 475 | MISCELLANEOUS DEBITS | 0 | 0 | 0 | - | | 141 | 480 | MISCELLANEOUS CREDITS | 0 | 0 | 0 | | | | 490 | RETAINED EARNINGS (END-OF-YEAR) | 4,021,057 | (137,947) | 272,525 | 725,698 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | | sw | W | 0 | 0 | |------------|------|--|---------------|-----------------|-----------------|-----------------| | | | | 21 | 22 | 23 | 24 | | | | | SOUTHWESTERN | U S WEST | CINCINNATI BELL | THE SOUTHERN | | LINE | ACCT | ITEMS | BELL | COMMUNICATIONS, | TELEPHONE CO. | NEW ENGLAND | | NO. | NO. | | TELEPHONE CO. | INC. | | TELEPHONE CO. | | | | | | | | | | | | INCOME CTATEMENT ACCOUNTS | | 2/ | | | | | | INCOME STATEMENT ACCOUNTS | | | | | | | | REVENUE ACCOUNTS | | | | | | | | LOCAL NETWORK SERVICE REVENUES: | | | | | | 143 | 5001 | BASIC AREA REVENUES | 3,459,106 | 3,852,953 | 247,991 | 480,904 | | 144 | 5002 | OPTIONAL EXTENDED AREA REVENUES | 122,047 | (5) | | 0 | | 145 | 5003 | CELLULAR MOBILE SERVICE REVENUES | 90,342 | 0 | 0 | 0 | | 146 | 5004 | OTHER MOBILE SERVICES REVENUES | 49 | 46 | 6 | 0 | | 147 | 510 | BASIC LOCAL SERVICE REVENUES | 3,671,544 | 3,852,994 | 290,260 | 480,904 | | 148 | 5010 | PUBLIC TELEPHONE REVENUES 5/ | 25,591 | 29,972 | 9,327 | 15,536 | | 149 | 5040 | LOCAL PRIVATE LINE REVENUES | 83,648 | 179 | 2,799 | 44,024 | | 150 | 5050 | CUSTOMER PREMISES REVENUES | 4,103 | 285 | 0 | 425 | | 151 | 5060 | OTHER LOCAL EXCHANGE REVENUES | 1,327,482 | 1,127,040 | 83,778 | 98,961 | | 152 | 5069 | OTHER LOCAL EXCHANGE REVENUE SETTLEMENTS | 0 | 0 | 0 | 0 | | 153 | 520 | LOCAL NETWORK SERVICE REVENUES | 5,112,368 | 5,010,470 | 386,164 | 639,850 | | | | NETWORK ACCESS REVENUES: | | | | | | 154 | 5081 | END USER REVENUES | 779,068 | 828,838 | 46,728 | 103,733 | | | 5082 | SWITCHED ACCESS REVENUES | 890,685 | 1,246,047 | 55,587 | 209,208 | | | 5083 | SPECIAL ACCESS REVENUES | 538,266 | 551,217 | 27,755 | 68,814 | | | 5084 | STATE ACCESS REVENUES | 1,078,245 | 765,680 | 39,989 | 43,122 | | 158 | | TOTAL NETWORK ACCESS REVENUES | 3,286,264 | 3,391,782 | 170.059 | 424,877 | | 100 | 0000 | | 0,200,201 | 0,001,702 | 170,000 | 121,077 | | | | LONG DISTANCE NETWORK SERVICES REVENUES: | | | | | | 159 | 5100 | LONG DISTANCE MESSAGE REVENUES (CLASS A) | 752,879 | 798,999 | 5,250 | 156,637 | | | | UNIDIRECTIONAL LONG DISTANCE REVENUES: | | | | | | 160 | 5111 | LONG DISTANCE INWARD-ONLY REVENUES | 5,476 | 12,305 | 10 | 16,833 | | 161 | | LONG DISTANCE OUTWARD-ONLY REVENUES | 897 | 68,946 | 4 | | | 162 | | TOTAL UNIDIRECTIONAL LONG DISTANCE REVENUES | 6,373 | 81,251 | 14 | | | | | | 007 | | 0 | 000 | | 163 | | SUBVOICE GRADE LONG DISTANCE PRIV NETWORK REV | 307 | 0 | 2 | | | 164 | | VOICE GRADE LONG DISTANCE PRIV NETWORK REVENUES | 38,294 | 1,460 | 140 | 10,617 | | 165 | | AUDIO PROGRAM GRADE LD PRIV NETWORK REVENUES | 19 | | 0 | 4 | | 166 | | VIDEO PROGRAM GRADE LD PRIV NETWORK REVENUES | (174) | 1 | 131
128 | 30,789 | | 167 | | DIGITAL TRANSMISSION LD PRIV NETWORK REVENUES | 530 | | | · ' | | 168 | | LONG DISTANCE PRIVATE NETWORK SWITCHING REV | 0 | 0 | 0 | 84 | | 169 | | OTHER LONG DISTANCE PRIVATE NETWORK REVENUES | 0 | 0 | 0 | 1,097 | | 170
171 | | OTHER LD PRIVATE NETWORK REVENUE SETTLEMENTS TOTAL LONG DISTANCE PRIVATE NETWORK REV | (1,180) | 1,076
2,630 | 401 | (895)
41,962 | | 1/1 | 5120 | TOTAL LONG DISTANCE PRIVATE NETWORK REV | 31,190 | 2,030 | 401 | 41,902 | | 172 | 5160 | OTHER LONG DISTANCE REVENUES | 38,693 | (34) | 1,349 | 23 | | 173 | 5169 | OTHER LONG DISTANCE REVENUE SETTLEMENTS | (32,847) | 0 | 19,604 | 0 | | 174 | 525 | TOTAL LONG DISTANCE NETWORK SERVICE REV | 802,894 | 882,846 | 26,618 | 219,026 | | | | MISCELLANEOUS REVENUES: | | | | | | 175 | 5230 | DIRECTORY REVENUES | 87,234 | 87,506 | 10,824 | 182,081 | | 176 | | RENT REVENUES | 29,595 | 31,398 | 1,423 | 19,433 | | 177 | | CORPORATE OPERATIONS REVENUES | 1 | 19,478 | 0 | | | | | | 44.000 | 4.700 | (40 | 504 | | 178 | | SPECIAL BILLING ARRANGEMENTS REVENUES | 14,020 | | (19 | | | 179 | | CUSTOMER OPERATIONS REVENUES | 3 | 6,675 | 27 | 15 | | 180 | | PLANT OPERATIONS REVENUES | 0 | 20,586 | 57 | 154 | | 181 | | OTHER INCIDENTAL REGULATED REVENUES | 153,444 | | 2,383 | 16,964 | | 182 | | OTHER REVENUE SETTLEMENTS | 167.467 | 122.497 | 0 | 47.724 | | 183 | 5260 | MISCELLANEOUS REVENUES (CLASS A) | 167,467 | 133,487 | 2,448 | | | 184 | 5270 | CARRIER BILLING AND COLLECTION REVENUES | 97,174 | 105,535 | 7,928 | 5,569 | | 185 | 5200 | TOTAL MISCELLANEOUS REVENUES | 381,471 | 377,404 | 22,623 | 224,807 | | 186 | 5280 | NONREGULATED REVENUES 5/ | 828,601 | 453,740 | 72,018 | 0 | | | | UNCOLLECTIBLE REVENUES: | | | | | | 187 | 5301 | UNCOLLECTIBLE REVENUES - TELECOMMUNICATIONS | 115,911 | 90,862 | 7,364 | 28,409 | | | 5301 | UNCOLLECTIBLE REVENUES - OTHER | 0 | | 7,304 | 102 | | ואאו | | TOTAL UNCOLLECTIBLE REVENUES | 115,911 | 94,449 | 7,364 | 28,511 | | 188 | 5300 | TOTAL UNCOLLECTIBLE REVENUES | | | | | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAR AMO | UNIS SHOWN IN THOUS | | I | 1 | |-----|---------|---|---------------------|-----------------|-----------------|---------------| | | | | SW | W | 0 | 0 | | | | | 21 | 22 | 23 | 24 | | | | | SOUTHWESTERN | U S WEST | CINCINNATI BELL | THE SOUTHERN | | | A C C T | ITEMO | | | | | | | ACCT | ITEMS | BELL | COMMUNICATIONS, | TELEPHONE CO. | NEW ENGLAND | | NO. | NO. | | TELEPHONE CO. | INC. | | TELEPHONE CO. | | | | | | | | | | | | | | 2/ | | | | | | EXPENSE ACCOUNTS | | | | | | | | EXPENSE ACCOUNTS | | | | | | | | PLANT SPECIFIC OPERATIONS: | | | | | | | | NETWORK SUPPORT EXPENSES: | | | | | | 101 | 6112 | MOTOR VEHICLE EXPENSES | 55,812 | 60,270 | 3,949 | 10,803 | | | | | | | | | | 192 | 610 | CLEARANCE - MOTOR VEHICLE | 53,873 | 54,127 | 3,740 | 9,050 | | 193 | 615 | NET BALANCE - MOTOR VEHICLE | 1,939 | 6,143 | 209 | 1,753 | | 194 | 6113 | AIRCRAFT EXPENSES | 0 | 944 | 0 | 0 | | | | | | | | | | 195 | 620 | CLEARANCE - AIRCRAFT | 0 | 886 | 0 | 0 | | 196 | 625 | NET BALANCE - AIRCRAFT | 0 | 58 | 0 | 0 | | 107 | 6114 | CDECIAL DUDDOCE VEHICLE EXPENSES | 0 | 136 | 0 | 0 | | | | SPECIAL PURPOSE VEHICLE
EXPENSES | | | | | | 198 | 630 | CLEARANCE - SPECIAL PURPOSE VEHICLE | 0 | 69 | 0 | 0 | | 199 | 635 | NET BALANCE - SPECIAL PURPOSE VEHICLE | 0 | 67 | 0 | 0 | | 200 | 6115 | GARAGE WORK EQUIPMENT EXPENSES | 259 | 493 | 57 | 233 | | 200 | 0115 | GANAGE WORK EQUIFINEINT EXPENSES | 259 | 493 | 57 | 233 | | 201 | 6116 | OTHER WORK EQUIPMENT EXPENSES | 31,506 | 29.054 | 2,482 | 5,853 | | 202 | 640 | CLEARANCE - OTHER WORK EQUIPMENT | 27,829 | 27,302 | 2,112 | 5,947 | | 203 | 645 | NET BALANCE - OTHER WORK EQUIPMENT | 3,677 | 1,752 | 370 | (94) | | | | | | | 636 | | | 204 | 6110 | TOTAL NETWORK SUPPORT EXPENSES | 5,875 | 8,513 | 030 | 1,892 | | | | GENERAL SUPPORT EXPENSES: | | | | | | 205 | 6121 | LAND AND BUILDING EXPENSES | 166,853 | 195,255 | 12,192 | 50,440 | | | | | | | · · | | | | 6122 | FURNITURE AND ARTWORKS EXPENSES | 37,615 | 27,122 | 660 | 1,564 | | 207 | 6123 | OFFICE EQUIPMENT EXPENSES | 50,442 | 25,439 | 1,090 | 4,417 | | 208 | 6124 | GENERAL PURPOSE COMPUTERS EXPENSES | 225,860 | 200,345 | 7,496 | 45,173 | | 209 | 6120 | TOTAL GENERAL SUPPORT EXPENSES | 480,770 | 448,161 | 21,438 | 101,594 | | | | | | · | | | | | | CENTRAL OFFICE SWITCHING EXPENSES: | | | | | | 210 | 6211 | ANALOG ELECTRONIC EXPENSES | 87,513 | 48,263 | 1,285 | 10,678 | | 211 | 6212 | DIGITAL ELECTRONIC EXPENSES | 242,071 | 177,114 | 20,471 | 29,809 | | 212 | 6215 | ELECTRO-MECHANICAL EXPENSES | 413 | 381 | 1 | 0 | | | 6210 | TOTAL CENTRAL OFFICE SWITCHING EXPENSES | 329,997 | 225,758 | 21,757 | 40,487 | | 0 | 02.0 | 101/12 02/11/012 01/102 01/11/01/11/0 2/11 2/1020 | 320,001 | 220,.00 | 2.,.0. | | | 214 | 6220 | OPERATOR SYSTEMS EXPENSES | 18,698 | 922 | 1,354 | 94 | | | | CENTRAL OFFICE TRANSMISSION EXPENSES. | | | | | | | | CENTRAL OFFICE TRANSMISSION EXPENSES: | 4.500 | | | | | | 6231 | RADIO SYSTEMS EXPENSES | 1,523 | 4,543 | 51 | 6 | | 216 | 6232 | CIRCUIT EQUIPMENT EXPENSES | 139,300 | 118,916 | 10,364 | 21,389 | | 217 | 6230 | TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES | 140,823 | 123,459 | 10,415 | 21,395 | | | | INFORMATION ORIOTERM FYZZYCZ | | | | | | | | INFORMATION ORIG/TERM EXPENSES: | | | | , | | | 6311 | STATION APPARATUS EXPENSES | 77,432 | 24,052 | 18,986 | (687) | | 219 | 6341 | LARGE PRIVATE BRANCH EXCHANGE EXPENSES | 116,934 | 11,828 | 3,410 | 0 | | 220 | 6351 | PUBLIC TELEPHONE TERMINAL EQUIPMENT EXPENSES | 25,569 | 33,452 | 2,883 | 1,697 | | 221 | 6362 | OTHER TERMINAL EQUIPMENT EXPENSES | 315,405 | | 14,777 | 17,330 | | | 6310 | TOTAL INFORMATION ORIG/TERM EXPENSES | 535,340 | | | | | | 00.0 | 101/12 1111 01111/11011 01110/1211111 2/11 2/ | 333,313 | .00,000 | .0,000 | .0,0.0 | | | | CABLE AND WIRE FACILITIES EXPENSES: | | | | | | 223 | 6411 | POLE EXPENSES | 9,247 | 15,505 | 1,974 | (35) | | | 6421 | AERIAL CABLE EXPENSES | 217,569 | 120,729 | 16,223 | , , | | | 6422 | UNDERGROUND CABLE EXPENSES | 49,532 | 1 | 7,447 | | | | | | 485,462 | | | | | | 6423 | BURIED CABLE EXPENSES | ' | 439,507 | 10,146 | | | | 6424 | SUBMARINE CABLE EXPENSES | 2 | 4 | 0 | 52 | | 228 | 6425 | DEEP SEA CABLE EXPENSES | 0 | 0 | 0 | 0 | | 229 | 6426 | INTRABUILDING NETWORK CABLE EXPENSES | 311 | 17,377 | 1,197 | 128 | | 230 | 6431 | AERIAL WIRE EXPENSES | 322 | 621 | 99 | 0 | | | 6441 | CONDUIT SYSTEMS EXPENSES | 6,798 | | 1,612 | | | | 6410 | TOTAL CABLE AND WIRE FACILITIES EXPENSES | 769,243 | 666,489 | 38,698 | | | 202 | 3710 | . S L. SABLE AND THILE I ASILITIES EM ENGLO | 7 00,240 | 000,403 | 30,090 | 00,017 | | | | | | | | | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | , | sw | w | 0 | 0 | |------|------|---|---------------|---------------------------------------|-----------------|---------------| | | | | 21 | 22 | 23 | 24 | | | | | SOUTHWESTERN | U S WEST | CINCINNATI BELL | THE SOUTHERN | | LINE | ACCT | ITEMS | BELL | COMMUNICATIONS, | TELEPHONE CO. | NEW ENGLAND | | NO. | NO. | | TELEPHONE CO. | INC. | | TELEPHONE CO. | | | | | | | | | | | | PLANT NONSPECIFIC OPERATIONS EXPENSES: | | 2/ | | | | 234 | 6511 | PROPERTY HELD FOR FUTURE TELECOM USE EXPENSES | 0 | 0 | 0 | 0 | | | | PROVISIONING EXPENSES | 33,835 | 53,236 | 1,689 | 3,565 | | 236 | 660 | CLEARANCE - PROVISIONING | 32,763 | 42,533 | 1,727 | 3,154 | | 237 | 665 | NET BALANCE - PROVISIONING | 1,072 | 10,703 | (38) | | | 238 | 6510 | OTHER PROPERTY, PLANT AND EQUIPMENT EXPENSES | 1,072 | 10,703 | (38) | | | | | | , | -, | , | | | | 1 | POWER EXPENSES | 28,983 | 40,693 | 1,869 | 8,501 | | | 6532 | NETWORK ADMINISTRATION EXPENSES | 120,367 | 32,637 | 4,324 | (54) | | | 6533 | TESTING EXPENSES | 221,690 | 150,627 | 9,148 | 24,386 | | | l | PLANT OPERATIONS ADMINISTRATION EXPENSES | 272,693 | 1,766,756 | 11,109 | 54,998 | | 243 | 670 | CLEARANCE - PLANT OPERATIONS ADMINISTRATION | 33,149 | 1,471,411 | 1,461 | 2,374 | | 244 | 675 | NET BALANCE - PLANT OPERATIONS ADMINISTRATION | 239,544 | 295,345 | 9,648 | 52,624 | | 245 | 6535 | ENGINEERING EXPENSES | 184,523 | 326,666 | 5,725 | 26,966 | | 246 | 680 | CLEARANCE - ENGINEERING EXPENSES | 36,998 | 185,338 | 1,220 | 766 | | 247 | 685 | NET BALANCE - ENGINEERING EXPENSES | 147,525 | 141,328 | 4,505 | 26,200 | | | | TOTAL NETWORK OPERATIONS EXPENSES | 758,109 | 660,630 | 29,494 | 111,657 | | | | | | | | | | 249 | 6540 | ACCESS EXPENSES | 190,871 | 226,985 | 119 | 3,384 | | | | DEPRECIATION AND AMORTIZATION EXPENSES: | | | | | | 250 | 6561 | DEPRECIATION - TELECOM PLANT IN SERVICE | 2,136,155 | 2,418,486 | 118,315 | 343,303 | | 251 | 6562 | DEPRECIATION - PROP HELD FOR FUTURE TELECOM USE | 0 | 0 | 0 | 0 | | 252 | 6563 | AMORTIZATION EXPENSE - TANGIBLE | 3,239 | 97,639 | 2,853 | 5,970 | | 253 | 6564 | AMORTIZATION EXPENSE - INTANGIBLE | 0 | 192 | 0 | 0 | | 254 | 6565 | AMORTIZATION EXPENSE - OTHER | 18,337 | 18,510 | 394 | 0 | | 255 | 6560 | TOTAL DEPRECIATION AND AMORTIZATION EXPENSES | 2,157,731 | 2,534,827 | 121,562 | 349,273 | | 256 | 690 | TOTAL PLANT NONSPECIFIC OPERATIONS EXPENSES | 3,107,783 | 3,433,145 | 151,137 | 464,726 | | | | CUSTOMER OPERATIONS EXPENSES: MARKETING EXPENSES: | | | | | | 257 | 6611 | PRODUCT MANAGEMENT | 98,935 | 149,670 | 11,411 | 8,001 | | | 6612 | SALES | 303,323 | 283,673 | 22,832 | 33,207 | | | 1 | PRODUCT ADVERTISING | 67,249 | 172,796 | 7,131 | 19,711 | | | 6610 | TOTAL MARKETING EXPENSES | 469,507 | 606,139 | 41,374 | 60,919 | | 200 | 0010 | | 400,001 | 000,100 | 71,074 | 00,515 | | | | SERVICES EXPENSES: | | | | | | | l | CALL COMPLETION SERVICES | 51,316 | 37,749 | 3,719 | 14,386 | | | l | NUMBER SERVICES | 240,277 | 102,336 | 16,298 | 65,350 | | | | CUSTOMER SERVICES | 730,545 | 660,678 | 39,049 | 83,358 | | 264 | 6620 | TOTAL SERVICES EXPENSES | 1,022,138 | 800,763 | 59,066 | 163,094 | | 265 | 700 | TOTAL CUSTOMER OPERATIONS EXPENSES | 1,491,645 | 1,406,902 | 100,440 | 224,013 | | | | CORPORATE OPERATIONS EXPENSES: EXECUTIVE AND PLANNING EXPENSES: | | | | | | 266 | 6711 | EXECUTIVE | 56,659 | 107,575 | 3,939 | 14,851 | | 267 | 6712 | PLANNING | 9,830 | 7,876 | 1,438 | | | | 6710 | TOTAL EXECUTIVE AND PLANNING EXPENSES | 66,489 | 115,451 | 5,377 | 16,802 | | | | _GENERAL AND ADMINISTRATIVE EXPENSES: | | | | | | 269 | 6721 | ACCOUNTING AND FINANCE | 101,803 | 96,426 | 10,197 | 16,726 | | | 6722 | EXTERNAL RELATIONS | 127,376 | · · · · · · · · · · · · · · · · · · · | 8,236 | | | | 6723 | HUMAN RESOURCES | 100,873 | 72,834 | 6,963 | | | | 6724 | INFORMATION MANAGEMENT | 267,845 | 670,063 | 53,420 | | | | 6725 | LEGAL | 34,682 | 61,270 | 1,876 | 1 | | | 6726 | PROCUREMENT | 29,182 | 23,102 | 1,102 | | | | 6727 | RESEARCH AND DEVELOPMENT | 30,216 | 3,918 | 0 | | | | 6728 | OTHER GENERAL AND ADMINISTRATIVE | 163,916 | 228,183 | 17,728 | _ | | | 6720 | TOTAL GENERAL AND ADMINISTRATIVE EXPENSES | 855,893 | 1,228,463 | 99,522 | 161,850 | | | | | 0 | | 0 | | | | 6790 | PROVISION FOR UNCOLLECTIBLE NOTES RECEIVABLE | | | | | | 279 | | TOTAL CORPORATE OPERATIONS EXPENSES | 922,382 | 1,343,914 | 104,899 | 178,652 | | 280 | 720 | TOTAL OPERATING EXPENSES | 7,802,556 | 7,850,361 | 490,830 | 1,137,210 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAN AMOU | JN 18 SHOWN IN THOUS | | 1 | | |------|------|---|----------------------|-----------------|-----------------|---------------| | | | | SW | W | 0 | 0 | | | | | 21 | 22 | 23 | 24 | | | | | SOUTHWESTERN | U S WEST | CINCINNATI BELL | THE SOUTHERN | | LINE | ACCT | ITEMS | BELL | COMMUNICATIONS, | TELEPHONE CO. | NEW ENGLAND | | NO. | NO. | <u></u> | TELEPHONE CO. | INC. | | TELEPHONE CO. | | 140. | 110. | | TELET HONE OO. | | | TELETHORE GO. | | | | | | 2/ | | | | | | | | 21 | | | | 281 | 730 | INCOME BEFORE OTHER OPERATING ITEMS & TAXES | 2,493,131 | 2,171,432 | 179,288 | 342,839 | | | | | | | | | | | | OTHER OPERATING INCOME AND EXPENSE: | | | | | | 282 | 7110 | INCOME FROM CUSTOM WORK | 1,395 | (41) | 0 | (98) | | | 7130 | RETURN FROM NONREG USE OF REG FACILITIES | 0 | 0 | 0 | 1 1 | | | 7140 | GAINS AND LOSSES FROM FOREIGN EXCHANGE | 0 | 0 | 0 | | | | | | _ | 1 | _ | 1 | | | 7150 | GAINS/LOSSES FROM DISPOSITION OF LAND & ARTWORK | 1,711 | 1,130 | 3 | (/ | | | 7160 | OTHER OPERATING GAINS AND LOSSES | 11,814 | (14,792) | | 4 | | 287 | 7100 | OTHER OPERATING INCOME AND EXPENSES | 14,920 | (13,703) | (425 | (2,078) | | | | OPERATING TAXES: | | | | | | 000 | 7040 | | 25 007 | 20.640 | 200 | 2 640 | | | 7210 | OPERATING INVESTMENT TAX CREDITS-NET | 35,097 | 20,618 | 290 | 1 ' 1 | | | 7220 | OPERATING FEDERAL INCOME TAXES | 630,026 | 639,750 | 41,306 | 1 ' 1 | | 290 | 7230 | OPERATING STATE AND LOCAL INCOME TAXES | 40,681 | 101,637 | 1,178 | 23,169 | | 291 | 7240 | OPERATING OTHER TAXES | 624,057 | 405,356 | 46,024 | 53,121 | | 292 | 7250 | PROVISION FOR DEFERRED OPERATING INC TAX-NET | (134,313 | (212,178 | (2,924 | (30,340) | | 293 | 7200 | OPERATING TAXES | 1,125,354 | 913,947 |
85,294 | 140,995 | | | | | 1,1=0,001 | , | 55,251 | 1 10,000 | | | | NONOPERATING INCOME AND EXPENSE: | | | | | | 294 | 7310 | DIVIDEND INCOME | 0 | 2,850 | 0 | 0 | | 295 | 7320 | INTEREST INCOME | 1,203 | 11,156 | 1,048 | 264 | | 296 | 7330 | INCOME FROM SINKING AND OTHER FUNDS | 0 | 0 | 0 | 0 | | | 7340 | ALLOWANCES FOR FUNDS USED DURING CONSTRUCTION | 26,033 | 21,524 | 1,290 | 4,648 | | | 7350 | GAINS/LOSSES FROM DISPOSITION OF PROPERTY | 20,000 | 112,584 | 0 | | | | | | 1 | 1 | _ | 1 | | | l | OTHER NONOPERATING INCOME | (9,959 | 1 | | | | | 7370 | SPECIAL CHARGES | 41,779 | 32,576 | 504 | , | | 301 | 7300 | NONOPERATING INCOME AND EXPENSE | (24,502 | 232,974 | 11,963 | 17,482 | | | | NONOPERATING TAXES: | | | | | | 200 | 7440 | | | 1 040 | 0 | | | | 7410 | NONOPERATING INVESTMENT TAX CREDITS-NET | 0 | 1,940 | _ | 1 | | | 7420 | NONOPERATING FEDERAL INCOME TAXES | (6,597 | 1 | 2,908 | | | | 7430 | NONOPERATING STATE AND LOCAL INCOME TAXES | (724 | 1 | 120 | | | 305 | 7440 | NONOPERATING OTHER TAXES | 419 | 410 | 8 | 51 | | 306 | 7450 | PROVISION FOR DEFERRED NONOPERATING INC TAX-NET | 0 | 43,310 | 1,859 | 6,175 | | 307 | 7400 | NONOPERATING TAXES | (6,902 | 88,162 | 4,895 | 7,182 | | | | | | | | | | | | INTEREST AND RELATED ITEMS: | | | | | | 308 | 7510 | INTEREST ON FUNDED DEBT | 312,311 | 362,237 | 12,820 | 45,827 | | | 7520 | INTEREST EXPENSE - CAPITAL LEASES | 310 | 15,860 | 4,428 | | | | l | AMORTIZATION OF DEBT ISSUANCE EXPENSES | 174 | 1 | | | | | 7530 | | | 8,258 | | | | | 7540 | OTHER INTEREST DEDUCTIONS | 57,007 | 43,798 | 3,062 | | | 312 | 7500 | INTEREST AND RELATED ITEMS | 369,802 | 430,153 | 20,390 | 49,202 | | | | | | | | | | | | EXTRAORDINARY ITEMS: | | | | | | 313 | 7610 | EXTRAORDINARY INCOME CREDITS | 0 | 0 | 0 | 0 | | 314 | 7620 | EXTRAORDINARY INCOME CHARGES | 0 | 0 | 0 | 6,438 | | | 7630 | CURRENT INC TAX EFFECT OF EXTRAORD ITEMS-NET | 0 | 0 | 0 | -, | | | 7640 | PROV FOR DEF INC TAX EFFECT OF EXT ITEMS-NET | 0 | 0 | 0 | \ '/ | | | 7600 | EXTRAORDINARY ITEMS | 0 | | | | | 317 | 7000 | EXTRAORDINART ITEMS | 0 | 0 | 0 | (3,743) | | | | | | | | | | | | JURISDICTIONAL DIFFERENCES AND NONREG INCOME: | | | | | | | 7910 | INC EFFECT OF JURISDICTIONAL RATEMAKING DIF-NET | (30,908 | 1 | (5,633 | (18,845) | | 319 | 7990 | NONREGULATED NET INCOME | 0 | 0 | 0 | 0 | | | | | | | | | | 320 | 790 | NET INCOME | 964,387 | 941,536 | 74,614 | 138,274 | | | | | | | | | | | | | | | | | | 321 | 830 | TOTAL NUMBER OF EMPLOYEES | 50,496 | 43,725 | 2,863 | 7,500 | | 322 | 840 | FULL-TIME | 49,406 | 42,959 | | · 1 | | | | | | 1 | | | | 323 | | PART-TIME | 1,090 | 766 | | | | 324 | 860 | TOTAL COMPENSATION FOR THE YEAR | 2,044,415 | 2,221,450 | 192,221 | 379,731 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (====================================== | 0 | AL | AL | AL | |----------|--------------|---|----------------|----------------|---------------|---------------------------------------| | | | | 25 | 26 | 27 | 28 | | | | | ALIANT | ALLTEL GEORGIA | ALLTEL | THE WESTERN | | LINE | ACCT | ITEMS | COMMUNICATIONS | COMMUNICATIONS | PENNSYLVANIA, | RESERVE | | NO. | NO. | | COMPANY | CORP. | INC. | TELEPHONE CO. | | | | | | | 3/ | | | | | BALANCE SHEET ACCOUNTS - ASSETS | | | 3/ | | | | | CURRENT ASSETS: | | | | | | | | CASH AND EQUIVALENTS: | | | | | | 1 | 1130 | CASH | \$3,269 | \$781 | \$329 | \$944 | | 2 | 1140 | SPECIAL CASH DEPOSITS | 0 | 0 | 0 | 0 | | 3 | 1150 | WORKING CASH ADVANCES | 107 | 71 | 60 | 17 | | 4 | 1160 | TEMPORARY INVESTMENTS | 21,476 | 0 | 0 | 0 | | 5 | 1120 | CASH AND EQUIVALENTS | 24,852 | 852 | 389 | 961 | | | | NONCASH CURRENT (EXCLUDING PREPAYMENTS): | | | | | | 6 | 1180 | TELECOMMUNICATIONS ACCOUNTS RECEIVABLE | 23,193 | 19,934 | 13,158 | 10,095 | | | 1181 | ACCOUNTS RECEIVABLE ALLOWANCE - TELECOM | 334 | 668 | 547 | | | | 1190 | OTHER ACCOUNTS RECEIVABLE | 6,981 | 11,416 | 4,629 | | | | 1191 | ACCOUNTS RECEIVABLE ALLOWANCE - OTHER | 1 | 0 | 0 | 0 | | 10 | 1200 | NOTES RECEIVABLE | 0 | 0 | 0 | 0 | | 11 | 1201 | NOTES RECEIVABLE ALLOWANCE | 0 | 0 | 0 | 0 | | 12 | 1210 | INTEREST AND DIVIDENDS RECEIVABLE | 98 | 0 | 0 | 0 | | 13 | 1220 | INVENTORIES | 7,244 | 3,246 | 1,128 | 1,307 | | 14 | 120 | TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) | 37,182 | 33,928 | 18,368 | 16,313 | | | | PREPAYMENTS: | | | | | | 15 | 1290 | PREPAID RENTS | 0 | 0 | 0 | 0 | | | 1300 | PREPAID TAXES | 0 | 0 | 112 | | | | 1310 | PREPAID INSURANCE | 253 | 0 | 0 | · · · · · · · · · · · · · · · · · · · | | | 1320 | PREPAID DIRECTORY EXPENSES | 0 | 184 | 38 | - | | | 1330 | OTHER PREPAYMENTS | 0 | 97 | 3 | | | 20 | 1280 | TOTAL PREPAYMENTS | 253 | 281 | 153 | 2,307 | | 21 | 1350 | OTHER CURRENT ASSETS | 0 | 0 | 0 | 0 | | 22 | 130 | TOTAL CURRENT ASSETS | 62,287 | 35,061 | 18,910 | 19,581 | | | | NONCURRENT ASSETS: | | | | | | 23 | 1401 | INVESTMENTS IN AFFILIATED COMPANIES | 465 | 0 | 0 | 0 | | 24 | 1402 | INVESTMENTS IN NONAFFILIATED COMPANIES | 173 | 13 | 2,686 | 168 | | 25 | 1406 | NONREGULATED INVESTMENTS | 0 | 0 | 0 | 0 | | 26 | 1407 | UNAMORTIZED DEBT ISSUANCE EXPENSE | 17 | 118 | 168 | 290 | | 27 | 1408 | SINKING FUNDS | 0 | 0 | 0 | 0 | | | 1410 | OTHER NONCURRENT ASSETS | 0 | 0 | 3,544 | | | - | 1437 | DEFERRED TAX REGULATORY ASSETS | 7,524 | 0 | 10,876 | | | | 1438 | DEFERRED MAINTENANCE AND RETIREMENTS | 0 | 0 | 0 | | | 31 | 1439 | DEFERRED CHARGES | 16,845 | 2 | (30 | | | 32
33 | 1500
150 | OTHER JURISDICTIONAL ASSETS-NET TOTAL NONCURRENT ASSETS | 25,025 | 133 | 0
17,244 | 1,934 | | 33 | 150 | | 20,020 | 100 | 17,277 | 1,504 | | 24 | 2004 | PLANT: TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) | 517,195 | 729,585 | 442,746 | 357,976 | | | 2001
2002 | PROPERTY HELD FOR FUTURE TELECOM USE | 517,195 | 729,565 | 442,746 | | | | 2002 | TELECOM PLANT UNDER CONSTRUCTION (TPUC) | 8,665 | 28,610 | _ | | | | 2004 | RESERVED | NA | NA | NA | NA | | | 2004 | TELECOMMUNICATIONS PLANT ADJUSTMENT | 0 | 127,314 | 2,906 | | | | 2005 | NONOPERATING PLANT | 342 | 0 | 2,300 | | | | 2007 | GOODWILL | 0.2 | 0 | 0 | | | 41 | 210 | TOTAL PLANT | 526,202 | 885,509 | 457,263 | | | | | TPIS - GENERAL SUPPORT: | | | | | | 42 | 2111 | LAND | 2,794 | 1,808 | 1,318 | 763 | | | 2112 | MOTOR VEHICLES | 7,390 | 8,815 | | | | | 2113 | AIRCRAFT | 0 | 0 | | | | | 2114 | SPECIAL PURPOSE VEHICLES | 0 | 0 | 0 | 0 | | 46 | 2115 | GARAGE WORK EQUIPMENT | 302 | 130 | 0 | 0 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | · | 0 | AL | AL | AL | |------|------------------|--|--------------------------|-------------------------------|-------------------------|------------------------| | | | | 25 | 26 | 27 | 28 | | LINE | ACCT | ITEMS | ALIANT
COMMUNICATIONS | ALLTEL GEORGIA COMMUNICATIONS | ALLTEL
PENNSYLVANIA, | THE WESTERN
RESERVE | | NO. | NO. | | COMPANY | CORP. | INC. | TELEPHONE CO. | | | | | | | 3/ | | | 47 | 2116 | OTHER WORK EQUIPMENT | 5,130 | 7,344 | 2,793 | 2,559 | | | 2121 | BUILDINGS | 28,299 | 32,693 | 24,924 | 19,885 | | 49 | 2122 | FURNITURE | 723 | 1,713 | 180 | 872 | | | 2123 | OFFICE EQUIPMENT | 3,622 | 1,300 | 1,175 | 3,516 | | - 1 | 2124 | GENERAL PURPOSE COMPUTERS | 7,378 | 8,377 | 2,784 | 13,464 | | 52 | 2110 | TOTAL LAND & SUPPORT ASSETS | 55,638 | 62,180 | 39,654 | 45,263 | | | | TPIS - CENTRAL OFFICE SWITCHING: | | | | | | - 1 | 2211 | ANALOG ELECTRONIC SWITCHING | 0 | 0 | 0 | 0 | | | 2212 | DIGITAL ELECTRONIC SWITCHING | 148,189 | 127,250 | 100,466 | 99,821 | | - 1 | 2215.1 | STEP-BY-STEP SWITCHING | 0 | 0 | 2,650 | 0 | | - 1 | 2215.2
2215.3 | CROSSBAR SWITCHING | 0 | 0 | 27 | 0 0 | | - 1 | 2215.3 | OTHER ELECTRO-MECHANICAL SWITCHING ELECTRO-MECHANICAL SWITCHING | 0 | 0 | 2,677 | 0 | | | 2210 | TOTAL CENTRAL OFFICE SWITCHING | 148,189 | 127,250 | 103,143 | 99,821 | | | 2220 | | | 0 | 0 | | | 60 | 2220 | OPERATOR SYSTEMS | 1,567 | 0 | 0 | 0 | | 61 | 2231.1 | TPIS - CENTRAL OFFICE TRANSMISSION: SATELLITE AND EARTH STATION FACILITIES | 0 | 0 | 0 | 0 | | | 2231.1 | OTHER RADIO FACILITIES | 17,705 | 0 | 205 | 177 | | | 2231 | RADIO SYSTEMS | 17,705 | 0 | 205 | 177 | | | 2232 | CIRCUIT EQUIPMENT | 57,138 | 144,371 | 63,543 | 43,694 | | | 2230 | TOTAL CENTRAL OFFICE TRANSMISSION | 74,843 | 144,371 | 63,748 | 43,871 | | | | TPIS - INFORMATION ORIG/TERM: | | | | | | 66 | 2311 | STATION APPARATUS | 1,387 | 2,852 | 2,734 | 1,879 | | | 2321 | CUSTOMER PREMISES WIRING | 0 | 0 | 0 | 0 | | - 1 | 2341 | LARGE PRIVATE BRANCH EXCHANGES | 22 | 0 | 0 | 0 | | | 2351 | PUBLIC TELEPHONE TERMINAL EQUIPMENT | 270 | 2,286 | 2,112 | 1,748 | | | 2362
2310 | OTHER TERMINAL EQUIPMENT TOTAL INFORMATION ORIGINATION/TERMINATION | 1,679 | 5,142 | 4,870 | 3,638 | | (' | 2310 | | 1,073 | 0,142 | 4,070 | 0,000 | | 72 | 2411 | TPIS - CABLE & WIRE FACILITIES: POLES | 13,352 | 21,023 | 50,625 | 17,860 | | | 2421 | AERIAL CABLE | 36,854 | 121,001 | 137,665 | 85,449 | | | 2422 | UNDERGROUND CABLE | 29,314 | 16,726 | 7,093 | 12,950 | | - 1 | 2423 | BURIED CABLE | 136,783 | 221,800 | 31,944 | 43,059 | | | 2424 | SUBMARINE CABLE | 0 | 110 | 0 | 33 | | 77 | 2425 | DEEP SEA CABLE | 0 | 0 | 0 | 0 | | 78 | 2426 | INTRABUILDING NETWORK CABLE | 1,553 | 306 | 0 | 0 | | - 1 | 2431 | AERIAL WIRE | 0 | 0 | 0 | 0 | | | 2441 | CONDUIT SYSTEMS | 15,474 | 8,999 | 3,912 | 5,988 | | | 2410 | TOTAL CABLE AND WIRE FACILITIES | 233,330 | 389,965 | 231,239 | 165,339 | | 82 | 240 | TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) | 515,246 | 728,908 | 442,654 | 357,932 | | | 0004 | TPIS - AMORTIZABLE ASSETS: | _ | 074 | 10 | | | | 2681
2682 | CAPITAL LEASES LEASEHOLD IMPROVEMENTS | 1,949 | 674 | 10 | | | - 1 | 2680 | TOTAL AMORTIZABLE TANGIBLE ASSETS | 1,949 | 677 | 10 | 0 | | | | | 0 | 0 | 82 | | | | 2690 | INTANGIBLES | | | | 357.076 | | 87 | 260 | TOTAL TELECOMMUNICATIONS
PLANT IN SERVICE | 517,195 | 729,585 | 442,746 | 357,976 | | | 2400 | DEPRECIATION AND AMORTIZATION: ACCUMULATED DEPRECIATION - TPIS | 204 440 | 200 544 | 044.574 | 474 700 | | | 3100
3200 | ACCUMULATED DEPRECIATION - TPIS ACCUMULATED DEPRECIATION - PHFTU | 281,449 | 300,511 | 214,571 | 174,766 | | - 1 | 3300 | ACCUMULATED DEPRECIATION - PARTU ACCUMULATED DEPRECIATION - NONOPERATING | 44 | 0 | 0 | 8 | | - 1 | 3410 | ACCUMULATED DEPRECIATION - NONOPERATING ACCUMULATED AMORTIZATION - CAPITALIZED LEASES | 0 | 674 | 2 | 0 | | | 3420 | ACCUMULATED AMORTIZATION - LEASEHOLD IMPROVE. | 981 | 3 | 0 | 1 | | | 3400 | TOTAL ACCUMULATED AMORTIZATION - TANGIBLE | 981 | 677 | 2 | | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | $\overline{}$ | | (DOLLAR AMOU | IN 15 SHOWN IN THOUS | | | | |---------------|------|---|----------------------|----------------|---------------|---------------------------------------| | | | | 0 | AL | AL | AL | | | | | 25 | 26 | 27 | 28 | | | | | ALIANT | ALLTEL GEORGIA | ALLTEL | THE WESTERN | | LINE | ACCT | ITEMS | COMMUNICATIONS | COMMUNICATIONS | PENNSYLVANIA, | RESERVE | | NO. | NO. | | COMPANY | CORP. | INC. | TELEPHONE CO. | | NO. | 140. | | COMPANT | COKF. | INC. | TELEFTIONE CO. | | | | | | | 3/ | | | | | | | | | | | 94 | 3500 | ACCUMULATED AMORTIZATION - INTANGIBLE | 0 | 0 | 0 | 0 | | 95 | 3600 | ACCUMULATED AMORTIZATION - OTHER | 0 | (6,583) | 148 | 0 | | 96 | 340 | TOTAL DEPRECIATION AND AMORTIZATION | 282,475 | 294,605 | 214,721 | 174,774 | | 97 | 350 | NET PLANT | 243,727 | 590,904 | 242,542 | 195,234 | | | | | | , | | | | 98 | 360 | TOTAL ASSETS | 331,038 | 626,098 | 278,696 | 216,749 | | | | BALANCE SHEET ACCOUNTS - LIABILITIES | | | | | | | | CURRENT LIABILITIES: | | | | | | 99 | 4010 | ACCOUNTS PAYABLE | 20,528 | 11,047 | 5,531 | 6,957 | | | 4020 | NOTES PAYABLE | 0 | 0 | 0,001 | 0,001 | | | | | | 1 | _ | 2 290 | | | 4030 | ADVANCE BILLING AND PAYMENTS | 7,544 | 4,517 | 2,563 | 2,280 | | 102 | 4040 | CUSTOMERS' DEPOSITS | 863 | 1,688 | 57 | 4 | | 103 | 4050 | CURRENT MATURITIES - LONG-TERM DEBT | 0 | 10,000 | 2,346 | 1,724 | | 104 | 4060 | CURRENT MATURITIES - CAPITAL LEASES | 0 | 0 | 0 | 0 | | 105 | 4070 | INCOME TAXES - ACCRUED | 983 | 1,253 | 990 | 0 | | | 4080 | OTHER TAXES - ACCRUED | 3,531 | 1,543 | 877 | 8,070 | | | | | 1 | 1 | | 0,070 | | | 4100 | NET CURRENT DEFERRED OPERATING INCOME TAXES | 0 | 0 | 0 | 0 | | 108 | 4110 | NET CURRENT DEFERRED NONOPERATING INCOME TAXES | 0 | 0 | 0 | 0 | | 109 | 4120 | OTHER ACCRUED LIABILITIES | 9,065 | 1,632 | 760 | 1,268 | | 110 | 4130 | OTHER CURRENT LIABILITIES | 15,316 | 2,422 | 1,990 | 1,023 | | 111 | 410 | TOTAL CURRENT LIABILITIES | 57,831 | 34.102 | 15,114 | 21,326 | | | | 101/12 CONTRACT EMBERNES | 0.,00. | 0.,.02 | .0, | 2.,626 | | | | LONG-TERM DEBT: | | | | | | 112 | 4210 | FUNDED DEBT | 44,000 | 150,000 | 27,380 | 53,365 | | | 4220 | PREMIUM ON LONG-TERM DEBT | 0 | 0 | 0 | 0 | | | | DISCOUNT ON LONG-TERM DEBT | 48 | 1,496 | 0 | 0 | | | 4230 | | | | 0 | 0 | | | 4240 | REACQUIRED DEBT | 0 | 0 | 0 | 0 | | 116 | 4250 | OBLIGATIONS UNDER CAPITAL LEASES | 0 | 0 | 0 | 0 | | 117 | 4260 | ADVANCES FROM AFFILIATED COMPANIES | 0 | 40,515 | 19,401 | 10,672 | | 118 | 4270 | OTHER LONG-TERM DEBT | 0 | 0 | 19,124 | 0 | | 119 | 420 | TOTAL LONG-TERM DEBT | 43,952 | 189,019 | 65,905 | 64,037 | | | | | , | | | 0.,001 | | | | OTHER LIABILITIES AND DEFERRED CREDITS: | | | | | | 120 | 4310 | OTHER LONG-TERM LIABILITIES | 25,278 | 7,441 | 2,639 | 1,605 | | 121 | 4320 | UNAMORTIZED OPERATING INVEST TAX CREDITS-NET | 1,209 | 175 | 852 | 674 | | | 4330 | UNAMORTIZED NONOPERATING INVEST TAX CREDITS-NET | 0 | 0 | 0 | 0 | | | | | | 65,449 | 40.135 | 27,277 | | | 4340 | NET NONCURRENT DEF OPERATING INCOME TAXES | 20,449 | 1 | -, | | | | 4341 | NET DEFERRED TAX LIABILITY ADJUSTMENTS | 0 | (2,375) | 7,416 | , , | | 125 | 4350 | NET NONCURRENT DEF NONOPERATING INCOME TAXES | (943 |) 0 | 575 | 0 | | 126 | 4360 | OTHER DEFERRED CREDITS | 1,543 | 8,794 | 3,280 | 3,286 | | 127 | 4361 | DEFERRED TAX REGULATORY LIABILITY | 5,764 | 2,375 | 3,461 | 671 | | 128 | 4370 | OTHER JURIS LIABILITIES/DEFERRED CREDITS-NET | 0 | 0 | 0 | 0 | | 129 | 430 | TOTAL OTHER LIABILITIES AND DEFERRED CREDITS | 53,300 | 81,859 | 58,358 | 32,842 | | | | OTO OVUIOL DEDOLECULTV | , | , | , | , | | | | STOCKHOLDERS' EQUITY: | | | _ | | | 130 | 4510 | CAPITAL STOCK | 4,502 | 1 | 5 | | | 131 | 4520 | ADDITIONAL PAID-IN CAPITAL | 32,491 | 0 | 8,083 | 3,107 | | 132 | 4530 | TREASURY STOCK | 0 | 0 | 0 | 0 | | | 4540 | OTHER CAPITAL | 0 | 269,005 | 35,616 | 38,816 | | | 4550 | RETAINED EARNINGS | 138,962 | 52,112 | 95,615 | | | | | | | <u> </u> | | · · · · · · · · · · · · · · · · · · · | | 135 | 440 | TOTAL LIABILITIES & STOCKHOLDERS' FOLLITY | 175,955 | | 139,319 | | | 136 | 450 | TOTAL LIABILITIES & STOCKHOLDERS' EQUITY | 331,038 | 626,098 | 278,696 | 216,749 | | 137 | 460 | RETAINED EARNINGS (BEGINNING-OF-YEAR) | 131,277 | 49,632 | 82,010 | 1 | | 138 | 465 | NET INCOME | 37,909 | 50,380 | 25,240 | 20,813 | | 139 | 470 | DIVIDENDS DECLARED | 30,225 | 47,900 | 24,450 | | | 140 | 475 | MISCELLANEOUS DEBITS | 00,220 | · · | 0 | | | | | | 0 | | 12,815 | | | 141 | 480 | MISCELLANEOUS CREDITS | | | | | | 142 | 490 | RETAINED EARNINGS (END-OF-YEAR) | 138,962 | 52,112 | 95,615 | 56,367 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (BOLLAN AMOO | INTO SHOWN IN THOUS | | T | | |-------------|--------------|--|-------------------------------|--|---------------------------|-----------------------------------| | | | | 0 | AL | AL | AL | | LINE
NO. | ACCT
NO. | ITEMS | ALIANT COMMUNICATIONS COMPANY | 26 ALLTEL GEORGIA COMMUNICATIONS CORP. | ALLTEL PENNSYLVANIA, INC. | THE WESTERN RESERVE TELEPHONE CO. | | | | | | | 3/ | | | | | INCOME STATEMENT ACCOUNTS | | | <u> </u> | | | | | REVENUE ACCOUNTS | | | | | | | | LOCAL NETWORK SERVICE REVENUES: | | | | | | 143 | 5001 | BASIC AREA REVENUES | 59,978 | 77,835 | 40,531 | 36,097 | | 144 | 5002 | OPTIONAL EXTENDED AREA REVENUES | 8,586 | 168 | 0 | , | | 145 | | CELLULAR MOBILE SERVICE REVENUES | 20,084 | 0 | 0 | 0 | | 146
147 | 5004
510 | OTHER MOBILE SERVICES REVENUES BASIC LOCAL SERVICE REVENUES | 825
89,472 | 78,003 | 40,531 | 37,865 | | 148 | | PUBLIC TELEPHONE REVENUES 5/ | 199 | 902 | 134 | 82 | | | 5040 | LOCAL PRIVATE LINE REVENUES | 2,362 | 2,161 | 847 | 710 | | 150 | 5050 | CUSTOMER PREMISES REVENUES | 11 | 2,860 | 1,012 | 1,054 | | 151 | 5060 | OTHER LOCAL EXCHANGE REVENUES | 11,645 | 10,990 | 7,333 | | | 152 | | OTHER LOCAL EXCHANGE REVENUE SETTLEMENTS | 102 690 | 94,916 | 0
49,857 | 0
48,198 | | 153 | 520 | LOCAL NETWORK SERVICE REVENUES | 103,689 | 94,916 | 49,657 | 40,190 | | 151 | 5001 | NETWORK ACCESS REVENUES:
END USER REVENUES | 11 100 | 12 204 | 9,861 | 7,529 | | 154 | 5081
5082 | SWITCHED ACCESS REVENUES | 11,188
19,583 | 13,304
29,187 | 13,457 | 10,434 | | 156 | | SPECIAL ACCESS REVENUES | 4,852 | 3,682 | 2,051 | 2,178 | | 157 | 5084 | STATE ACCESS REVENUES | 22,247 | 62,429 | 30,041 | 26,765 | | 158 | 5080 | TOTAL NETWORK ACCESS REVENUES | 57,870 | 108,602 | 55,410 | 46,906 | | | | LONG DISTANCE NETWORK SERVICES REVENUES: | | | | | | 159 | 5100 | LONG DISTANCE MESSAGE REVENUES (CLASS A) | 10,726 | 61 | 21,173 | 2,094 | | | | UNIDIRECTIONAL LONG DISTANCE REVENUES: | | | | | | 160 | 5111 | LONG DISTANCE INWARD-ONLY REVENUES | 29 | 0 | 180 | 0 | | 161 | 5112 | LONG DISTANCE OUTWARD-ONLY REVENUES | 27 | 0 | 0 | 0 | | 162 | 5110 | TOTAL UNIDIRECTIONAL LONG DISTANCE REVENUES | 57 | 0 | 180 | 0 | | 163 | 5121 | SUBVOICE GRADE LONG DISTANCE PRIV NETWORK REV | 9 | 1 | 1 | 0 | | 164 | 5122 | VOICE GRADE LONG DISTANCE PRIV NETWORK REVENUES | 896 | 56 | 931 | 786 | | 165 | 5123 | AUDIO PROGRAM GRADE LD PRIV NETWORK REVENUES | 0 | 0 | 0 | | | | 5124 | VIDEO PROGRAM GRADE LD PRIV NETWORK REVENUES | 0 | 0 | 0 | 0 | | | 5125 | DIGITAL TRANSMISSION LD PRIV NETWORK REVENUES LONG DISTANCE PRIVATE NETWORK SWITCHING REV | 1,008 | 29 | 641 | 287 | | | 5126
5128 | OTHER LONG DISTANCE PRIVATE NETWORK SWITCHING REV | 1 | 0 | 0 | 0 | | 170 | | OTHER LD PRIVATE NETWORK REVENUE SETTLEMENTS | 0 | 0 | 0 | 0 | | 171 | 5120 | TOTAL LONG DISTANCE PRIVATE NETWORK REV | 1,914 | 86 | 1,573 | 1,073 | | 172 | 5160 | OTHER LONG DISTANCE REVENUES | 0 | 0 | 0 | 0 | | | 5169 | OTHER LONG DISTANCE REVENUE SETTLEMENTS | 0 | | 0 | | | 174 | 525 | TOTAL LONG DISTANCE NETWORK SERVICE REV | 12,697 | 147 | 22,926 | 3,167 | | | | MISCELLANEOUS REVENUES: | | | | | | 175 | 5230 | DIRECTORY REVENUES | 14,734 | 1,210 | 601 | 390 | | 176 | 5240 | RENT REVENUES | 215 | 1,160 | 165 | 3,093 | | 177 | 5250 | CORPORATE OPERATIONS REVENUES | 94 | 0 | 0 | 0 | | 178 | 5261 | SPECIAL BILLING ARRANGEMENTS REVENUES | 77 | 0 | 0 | | | | 5262 | CUSTOMER OPERATIONS REVENUES | 427 | | 5 | | | | 5263 | PLANT OPERATIONS REVENUES | 422 | | 0 | 1 | | | 5264
5269 | OTHER INCIDENTAL REGULATED REVENUES | 172
98 | 1 | 634 | 71
84 | | | 5269 | OTHER REVENUE SETTLEMENTS MISCELLANEOUS REVENUES (CLASS A) | 1,196 | | 710 | | | | | , | | | | | | | 5270
5200 | CARRIER BILLING AND COLLECTION REVENUES TOTAL MISCELLANEOUS REVENUES | 3,582
19,821 | 5,043
8,789 | 1,605
3,081 | 1,643
5,284 | | | 5280 | NONREGULATED REVENUES 5/ | 14,884 | 20,818 | 15,644 | | | 100 | 3200 | | 14,004 | 20,616 | 15,044 | 12,304 | | 107 | 5301 | UNCOLLECTIBLE REVENUES: | 895 | 339 | 385 | 418 | | | 5301
5302 | UNCOLLECTIBLE REVENUES - TELECOMMUNICATIONS UNCOLLECTIBLE REVENUES - OTHER | 895 | | 385 | | | | 5302 | TOTAL UNCOLLECTIBLE REVENUES | 895 | | 385 | | | 190 | 1 | TOTAL OPERATING REVENUES | 208,066 | | | | # TABLE 2.9-STATISTICS OF
REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAR AWO) | JN 15 SHOWN IN THOUS | ANDS) | 1 | | |------|------|--|---|---------------------------------------|---------------|---------------| | | | | 0 | AL | AL | AL | | | | | 25 | 26 | 27 | 28 | | | | | ALIANT | ALLTEL GEORGIA | ALLTEL | THE WESTERN | | LINE | ACCT | ITEMS | COMMUNICATIONS | COMMUNICATIONS | PENNSYLVANIA, | RESERVE | | | | TEMO | | | - | | | NO. | NO. | | COMPANY | CORP. | INC. | TELEPHONE CO. | | | | | | | | | | | | | | | 3/ | | | | | EXPENSE ACCOUNTS | | | | | | | | PLANT SPECIFIC OPERATIONS: | | | | | | | | | | | | | | 404 | 0440 | NETWORK SUPPORT EXPENSES: | 4.540 | 4 604 | 4.500 | 4 000 | | | 6112 | MOTOR VEHICLE EXPENSES | 1,518 | | 1,502 | | | 192 | 610 | CLEARANCE - MOTOR VEHICLE | 1,121 | 1,342 | 1,140 | | | 193 | 615 | NET BALANCE - MOTOR VEHICLE | 397 | 339 | 362 | 239 | | 101 | 6112 | ALDODAFT EVDENICES | 0 | 0 | 0 | 0 | | | 6113 | AIRCRAFT EXPENSES | | | | | | 195 | 620 | CLEARANCE - AIRCRAFT | 0 | | 0 | - | | 196 | 625 | NET BALANCE - AIRCRAFT | 0 | 0 | 0 | 0 | | 197 | 6114 | SPECIAL PURPOSE VEHICLE EXPENSES | 0 | 0 | 0 | 0 | | 198 | 630 | | 0 | | 0 | | | | | CLEARANCE - SPECIAL PURPOSE VEHICLE | | - | | | | 199 | 635 | NET BALANCE - SPECIAL PURPOSE VEHICLE | 0 | 0 | 0 | 0 | | 200 | 6115 | GARAGE WORK EQUIPMENT EXPENSES | 0 | 0 | 0 | 0 | | | | | 4.440 | 500 | 440 | 400 | | | 6116 | OTHER WORK EQUIPMENT EXPENSES | 1,113 | | | | | 202 | 640 | CLEARANCE - OTHER WORK EQUIPMENT | 897 | 499 | 377 | 186 | | 203 | 645 | NET BALANCE - OTHER WORK EQUIPMENT | 216 | 7 | 39 | 7 | | 204 | 6110 | TOTAL NETWORK SUPPORT EXPENSES | 613 | 346 | 401 | 246 | | | | OFNEDAL CURRORT EVENAGE | | | | | | | | GENERAL SUPPORT EXPENSES: | 1.710 | | 4.070 | 4 000 | | | 6121 | LAND AND BUILDING EXPENSES | 4,719 | 2,690 | 1,972 | 1,632 | | 206 | 6122 | FURNITURE AND ARTWORKS EXPENSES | 111 | 28 | 8 | | | 207 | 6123 | OFFICE EQUIPMENT EXPENSES | 577 | 318 | 434 | 159 | | 208 | 6124 | GENERAL PURPOSE COMPUTERS EXPENSES | 4,788 | 6,872 | 5,220 | 3,716 | | 209 | 6120 | TOTAL GENERAL SUPPORT EXPENSES | 10,195 | 9,908 | 7,634 | 5,521 | | | | CENTRAL OFFICE OWITCHING EVERNOES. | | | | | | | | CENTRAL OFFICE SWITCHING EXPENSES: | | = 10 | | 45.4 | | | 6211 | ANALOG ELECTRONIC EXPENSES | 0 | 518 | 0 | | | 211 | 6212 | DIGITAL ELECTRONIC EXPENSES | 8,731 | 5,358 | 4,761 | 3,103 | | 212 | 6215 | ELECTRO-MECHANICAL EXPENSES | 0 | 0 | 202 | 0 | | 213 | 6210 | TOTAL CENTRAL OFFICE SWITCHING EXPENSES | 8,731 | 5,876 | 4,963 | 3,257 | | 21/ | 6220 | OPERATOR SYSTEMS EXPENSES | 0 | 0 | 0 | 0 | | 217 | 0220 | OF ENATOR OF OF EMOLO | | 0 | 0 | | | | | CENTRAL OFFICE TRANSMISSION EXPENSES: | | | | | | 215 | 6231 | RADIO SYSTEMS EXPENSES | 98 | 1 | 9 | 3 | | 216 | 6232 | CIRCUIT EQUIPMENT EXPENSES | 2,995 | 1,487 | 1,423 | 1,036 | | 217 | 6230 | TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES | 3,093 | 1,488 | 1,432 | 1,039 | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | , | , - | , | | | | INFORMATION ORIG/TERM EXPENSES: | | | | | | | 6311 | STATION APPARATUS EXPENSES | 2,387 | 4,895 | 2,573 | 1 | | | 6341 | LARGE PRIVATE BRANCH EXCHANGE EXPENSES | 16 | | 159 | | | 220 | 6351 | PUBLIC TELEPHONE TERMINAL EQUIPMENT EXPENSES | 708 | 1,171 | 597 | 472 | | 221 | 6362 | OTHER TERMINAL EQUIPMENT EXPENSES | 2,119 | | 86 | 66 | | 222 | 6310 | TOTAL INFORMATION ORIG/TERM EXPENSES | 5,230 | 6,440 | 3,415 | 2,717 | | | | | | | | | | | | CABLE AND WIRE FACILITIES EXPENSES: | | | | | | | 6411 | POLE EXPENSES | 308 | · · · · · · · · · · · · · · · · · · · | | | | | 6421 | AERIAL CABLE EXPENSES | 5,369 | | | | | 225 | 6422 | UNDERGROUND CABLE EXPENSES | 390 | 222 | 140 | 237 | | 226 | 6423 | BURIED CABLE EXPENSES | 5,619 | 5,956 | 1,697 | 1,672 | | 227 | 6424 | SUBMARINE CABLE EXPENSES | 0 | 0 | 0 | 0 | | | 6425 | DEEP SEA CABLE EXPENSES | 0 | 0 | 0 | 0 | | | 6426 | INTRABUILDING NETWORK CABLE EXPENSES | 3 | 0 | 0 | | | | 6431 | AERIAL WIRE EXPENSES | 0 | 0 | 38 | | | | 6441 | CONDUIT SYSTEMS EXPENSES | 127 | 32 | 24 | | | | 6410 | TOTAL CABLE AND WIRE FACILITIES EXPENSES | 11,817 | | | 6,789 | | 232 | 0410 | TO THE CADLE AND WINE I ACIEITIES EXPENSES | 11,017 | 13,340 | 9,001 | 0,769 | | 233 | 650 | TOTAL PLANT SPECIFIC OPERATIONS EXPENSES | 39,679 | 39,398 | 27,646 | 19,569 | ### TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | | 0 | AL | AL | AL | |-------------|--------------|--|-------------------------------|--|---------------------------|---------------------------------------| | LINE
NO. | ACCT
NO. | ITEMS | ALIANT COMMUNICATIONS COMPANY | 26 ALLTEL GEORGIA COMMUNICATIONS CORP. | ALLTEL PENNSYLVANIA, INC. | THE WESTERN RESERVE TELEPHONE CO. | | | | | | | 3/ | | | 234 | 6511 | PLANT NONSPECIFIC OPERATIONS EXPENSES: PROPERTY HELD FOR FUTURE TELECOM USE EXPENSES | 0 | 0 | 0 | 0 | | | 6512 | PROVISIONING EXPENSES | 1,943 | 678 | 922 | 617 | | 236 | 660 | CLEARANCE - PROVISIONING | 1,262 | 323 | 541 | 382 | | 237 | 665 | NET BALANCE - PROVISIONING | 681 | 355 | 381 | 235 | | | 6510 | OTHER PROPERTY, PLANT AND EQUIPMENT EXPENSES | 681 | 355 | 381 | 235 | | 239 | 6531 | POWER EXPENSES | 721 | 564 | 888 | 604 | | | | NETWORK ADMINISTRATION EXPENSES | 282 | 3,267 | 1,793 | | | | 6533 | TESTING EXPENSES | 2,278 | 2,908 | 2,756 | · · · · · · · · · · · · · · · · · · · | | | | PLANT OPERATIONS ADMINISTRATION EXPENSES | 407 | 1,119 | 1,274 | · · | | 243 | 670 | CLEARANCE - PLANT OPERATIONS ADMINISTRATION | 73 | 128 | 56 | | | 244 | 675 | NET BALANCE - PLANT OPERATIONS ADMINISTRATION | 334 | 991 | 1,218 | 368 | | 245 | 6535 | ENGINEERING EXPENSES | 4,946 | 4,726 | 4,627 | 2,965 | | 246 | 680 | CLEARANCE - ENGINEERING EXPENSES | 95 | 1,933 | 2,385 | · · · · · · · · · · · · · · · · · · · | | 247 | 685 | NET BALANCE - ENGINEERING EXPENSES | 4.851 | 2,793 | 2,242 | | | | | TOTAL NETWORK OPERATIONS EXPENSES | 8,466 | 10,523 | 8,897 | 6,030 | | | 6540 | ACCESS EXPENSES | 52 | 132 | 10,504 | 402 | | 240 | 0040 | | 32 | 102 | 10,004 | 402 | | | | DEPRECIATION AND AMORTIZATION EXPENSES: | | | | | | | 6561 | DEPRECIATION - TELECOM PLANT IN SERVICE | 38,875 | 45,363 | 25,639 | 23,775 | | | 6562 | DEPRECIATION - PROP HELD FOR FUTURE TELECOM USE | 0 | 0 | 0 | 0 | | 252 | 6563 | AMORTIZATION EXPENSE - TANGIBLE | 289 | 1 | 1 | 0 | | | | AMORTIZATION EXPENSE - INTANGIBLE | 0 89 | 0 | 0 | 0 | | 254 | 6565
6560 | AMORTIZATION EXPENSE - OTHER TOTAL DEPRECIATION AND AMORTIZATION EXPENSES | 39,254 | | 25,640 | 23,775 | | 256 | 690 | TOTAL PLANT NONSPECIFIC OPERATIONS EXPENSES | 48,452 | 56,374 | 45,422 | 30,442 | | 200 | 000 | CUSTOMER OPERATIONS EXPENSES: | 10,102 | 50,071 | 10,122 | 50,112 | | 057 | 0044 | MARKETING EXPENSES: | 2 220 | 754 | F20 | 200 | | | 6611
6612 | PRODUCT MANAGEMENT
SALES | 3,330
1,124 | | 530
1,460 | | | | 6613 | PRODUCT ADVERTISING | 1,622 | 336 | 132 | | | | 6610 | TOTAL MARKETING EXPENSES | 6,076 | 3,654 | 2,122 | 1,773 | | | | | 2,010 | 2,551 | _,: | ,, | | 261 | 6621 | SERVICES EXPENSES: CALL COMPLETION SERVICES | 1,820 | 260 | 484 | 344 | | 262 | 6622 | NUMBER SERVICES | 7,358 | 1,776 | 997 | | | 263 | 6623 | CUSTOMER SERVICES | 14,848 | 10,184 | 6,853 | , | | | 6620 | TOTAL SERVICES EXPENSES | 24,026 | | 8,334 | 6,865 | | 265 | | TOTAL CUSTOMER OPERATIONS EXPENSES | 30,102 | 15,874 | 10,456 | | | 200 | | CORPORATE OPERATIONS EXPENSES: | 30,102 | , | 10,100 | 3,000 | | | | EXECUTIVE AND PLANNING EXPENSES: | | | | | | 266 | 6711 | EXECUTIVE | 3,668 | 1,672 | 1,715 | 1,201 | | 267 | 6712 | PLANNING | 0 | 142 | 79 | 61 | | 268 | 6710 | TOTAL EXECUTIVE AND PLANNING EXPENSES | 3,668 | 1,814 | 1,794 | 1,262 | | | | GENERAL AND ADMINISTRATIVE EXPENSES: | | | | | | 269 | 6721 | ACCOUNTING AND FINANCE | 3,836 | 3,258 | 2,332 | 1,738 | | | 6722 | EXTERNAL RELATIONS | 1,573 | 1 | | · · | | 271 | 6723 | HUMAN RESOURCES | 2,074 | 1,127 | 1,045 | 717 | | | 6724 | INFORMATION MANAGEMENT | 3,498 | 1 | | | | | 6725 | LEGAL | 249 | | 382 | | | | 6726 | PROCUREMENT | 476 | | 400 | | | | 6727 | RESEARCH AND DEVELOPMENT | 246 | | 0 704 | | | | 6728 | OTHER GENERAL AND ADMINISTRATIVE | 18,097 | 4,276 | 3,791 | 2,303 | | | 6720 | TOTAL GENERAL AND ADMINISTRATIVE EXPENSES | 30,050 | | 14,176 | | | | 6790 | PROVISION FOR UNCOLLECTIBLE NOTES RECEIVABLE | 0 | | | | | 279 | 710 | TOTAL CORPORATE OPERATIONS EXPENSES | 33,718 | 18,558 | 15,970 | 11,264 | | 280 | 720 | TOTAL OPERATING EXPENSES | 151,951 | 130,204 | 99,494 | 69,913 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | LINE ACCT | ITEMS | O
25
ALIANT | AL
26
ALLTEL GEORGIA | AL
27
ALLTEL | AL
28 | |-----------------------|---------------------------------------|-------------------|----------------------------|--------------------|---------------| | | ITEMS | | · · | | | | | ITEMS | ALIANT | ALLTEL GEORGIA | ΔIITFI | | | | ITEMS | | | | THE WESTERN | | NO. NO. | | COMMUNICATIONS | COMMUNICATIONS | PENNSYLVANIA, | RESERVE | | | | COMPANY | CORP. | INC. | TELEPHONE CO. | | | | | | | | | | | | | 3/ | | | 281 730 INCOME | BEFORE OTHER OPERATING ITEMS & TAXES | 56,115 | 102,729 | 47,039 | 45,608 | | | | | | | | | | RATING INCOME AND EXPENSE: | | | | | | 282 7110 INCOME FRO | M CUSTOM WORK | 1 | 0 | 0 | 0 | | I | M NONREG USE OF REG FACILITIES | 0 | 0 | 0 | 0 | | 284 7140 GAINS AND L | OSSES FROM FOREIGN EXCHANGE | 0 | 0 | 0 | 0 | | 285 7150 GAINS/LOSSI | ES FROM DISPOSITION OF LAND & ARTWORK | 0 | 0 | 0 | 0 | | 286 7160 OTHER OPER | RATING GAINS AND LOSSES | 0 | 6 | 28 | 12 | | 287 7100 OTHER OPE | RATING INCOME AND EXPENSES | 1 | 6 | 28 | 12 | | OPERATING | TAXES: | | | | | | I | NVESTMENT TAX CREDITS-NET | 720 | 104
| 574 | 439 | | | FEDERAL INCOME TAXES | 21,332 | 22,778 | 10,691 | 10,681 | | | STATE AND LOCAL INCOME TAXES | 4,761 | 3,919 | 3,491 | 0 | | | OTHER TAXES | 3,571 | 6,350 | 5,832 | 9,904 | | | OR DEFERRED OPERATING INC TAX-NET | 1 | | (2,810) | | | I | | (6,467) | 4,282
37.225 | | (307) | | 293 7200 OPERATING | TAXES | 22,476 | 31,225 | 16,630 | 19,839 | | NONOPERAT | ING INCOME AND EXPENSE: | | | | | | 294 7310 DIVIDEND INC | COME | 355 | 0 | 58 | 0 | | 295 7320 INTEREST IN | COME | 1,132 | 33 | 75 | 46 | | 296 7330 INCOME FRO | M SINKING AND OTHER FUNDS | 0 | 0 | 0 | 0 | | 297 7340 ALLOWANCE | S FOR FUNDS USED DURING CONSTRUCTION | 89 | 718 | 200 | 263 | | 298 7350 GAINS/LOSSE | ES FROM DISPOSITION OF PROPERTY | 0 | 0 | 1 | 0 | | | OPERATING INCOME | 14.411 | (3,182) | (34) | 1 | | 300 7370 SPECIAL CHA | RGES | 1,724 | 42 | 79 | 63 | | | TING INCOME AND EXPENSE | 14,263 | (2,473) | 221 | 247 | | | | , | (, -/ | | | | NONOPERAT | | _ | | _ | | | | ING INVESTMENT TAX CREDITS-NET | 0 | 0 | 0 | 0 | | | ING FEDERAL INCOME TAXES | 112 | (1,552) | 7 | (5) | | | ING STATE AND LOCAL INCOME TAXES | 996 | (283) | 2 | 0 | | | ING OTHER TAXES | 8 | 0 | 0 | 0 | | | OR DEFERRED NONOPERATING INC TAX-NET | 4,316 | 0 | 0 | 0 | | 307 7400 NONOPERA | TING TAXES | 5,432 | (1,835) | 9 | (5) | | | | | | | | | I | ND RELATED ITEMS: | | | | | | | N FUNDED DEBT | 4,360 | 11,188 | 4,102 | 4,737 | | I | PENSE - CAPITAL LEASES | 0 | 1 | 0 | 0 | | 310 7530 AMORTIZATION | ON OF DEBT ISSUANCE EXPENSES | 27 | 17 | 21 | 40 | | 311 7540 OTHER INTE | REST DEDUCTIONS | 174 | 1,760 | 1,286 | 443 | | 312 7500 INTEREST A | ND RELATED ITEMS | 4,561 | 12,966 | 5,409 | 5,220 | | | | | | | | | EXTRAORDII | | | | | | | 313 7610 EXTRAORDIN | IARY INCOME CREDITS | 0 | 0 | 0 | 0 | | 314 7620 EXTRAORDIN | IARY INCOME CHARGES | 0 | 0 | 0 | 0 | | 315 7630 CURRENT IN | C TAX EFFECT OF EXTRAORD ITEMS-NET | 0 | 0 | 0 | 0 | | 316 7640 PROV FOR D | EF INC TAX EFFECT OF EXT ITEMS-NET | 0 | 0 | 0 | 0 | | 317 7600 EXTRAORDI | NARY ITEMS | 0 | 0 | 0 | 0 | | | | | | | | | | NAL DIFFERENCES AND NONREG INCOME: | | | | | | 318 7910 INC EFFECT | OF JURISDICTIONAL RATEMAKING DIF-NET | 0 | (1,526) | 0 | 0 | | 319 7990 NONREGULA | TED NET INCOME | 0 | 0 | 0 | 0 | | | | | | | | | 320 790 NET INCOME | | 37,909 | 50,380 | 25,240 | 20,813 | | | | | | | | | | | | | | | | | ER OF EMPLOYEES | 1,132 | 565 | 474 | 320 | | 322 840 FULL-TIME | | 1,102 | 554 | 474 | 317 | | 323 850 PART-TIME | | 30 | 11 | 0 | 3 | | 324 860 TOTAL COMP | ENSATION FOR THE YEAR | 54069 | 24,099 | 22,348 | 13,945 | ### TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | | 0 | 0 | F | G | |-------------|--------------|--|--|--------------------------------------|---------------------------------------|--| | LINE
NO. | ACCT
NO. | ITEMS | 29 CITIZENS TELECOMMUNI- CATIONS CO. OF NEW YORK, INC. | COMMONWEALTH
TELEPHONE
COMPANY | FRONTIER TELEPHONE OF ROCHESTER, INC. | CONTEL OF THE SOUTH, INC. d/b/a GTE SYSTEMS OF THE SOUTH | | | | BALANCE SHEET ACCOUNTS - ASSETS | | | | | | | | CURRENT ASSETS: | | | | | | | | CASH AND EQUIVALENTS: | | | | | | 1 | 1130 | CASH | (\$49) | (\$1,428) | \$2,406 | \$167 | | 2 | 1140 | SPECIAL CASH DEPOSITS | 0 | 0 | 0 | 30 | | 3 | 1150 | WORKING CASH ADVANCES | (3) | 26 | 0 | 5 | | | 1160 | TEMPORARY INVESTMENTS | 0 | 13,119 | 0 | 0 | | 5 | 1120 | CASH AND EQUIVALENTS | (52) | 11,717 | 2,406 | 201 | | | | NONCASH CURRENT (EXCLUDING PREPAYMENTS): | | | | | | 6 | 1180 | TELECOMMUNICATIONS ACCOUNTS RECEIVABLE | 30,055 | 13,842 | 33,700 | 25,067 | | | 1181 | ACCOUNTS RECEIVABLE ALLOWANCE - TELECOM | 3,448 | 250 | 1,040 | 1,587 | | | 1190 | OTHER ACCOUNTS RECEIVABLE | 14,386 | 17,857 | 23,128 | 1,745 | | | 1191 | ACCOUNTS RECEIVABLE ALLOWANCE - OTHER | (128) | 1 | 1,606 | (3) | | | 1200 | NOTES RECEIVABLE | 0 | 0 | 0 | 0 | | 11 | 1201
1210 | NOTES RECEIVABLE ALLOWANCE INTEREST AND DIVIDENDS RECEIVABLE | 0 | 583 | 0 | 0 0 | | | 1220 | INVENTORIES | 1,741 | 5,908 | 711 | 256 | | 14 | 120 | TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) | 42,862 | 37,682 | 54,893 | 25,485 | | | | · · · · · · · · · · · · · · · · · · · | , | , , , , , | ,,,,,, | -, | | 45 | 4000 | PREPAYMENTS: | 0 | | 60 | | | | 1290
1300 | PREPAID RENTS PREPAID TAXES | 2,817 | 0 | 68
1,201 | 0 0 | | | 1310 | PREPAID INSURANCE | 2,617 | 268 | 1,201 | | | | 1320 | PREPAID DIRECTORY EXPENSES | 37 | 0 | 6,068 | | | | 1330 | OTHER PREPAYMENTS | 0 | 313 | 156 | (29) | | | 1280 | TOTAL PREPAYMENTS | 2,854 | 581 | 7,493 | (29) | | 21 | | OTHER CURRENT ASSETS | 0 | 70 | (4,127) | , 1 | | 22 | | TOTAL CURRENT ASSETS | 45,664 | 50,050 | 60,665 | 25,658 | | 22 | 130 | | 43,004 | 30,030 | 00,003 | 25,030 | | 00 | 4 404 | NONCURRENT ASSETS: | | 0 | 0 | | | | 1401
1402 | INVESTMENTS IN AFFILIATED COMPANIES INVESTMENTS IN NONAFFILIATED COMPANIES | 0 | 6,411 | 0 | 1,029 | | | 1402 | NONREGULATED INVESTMENTS | 0 | 0,411 | 0 | 1,029 | | | 1407 | UNAMORTIZED DEBT ISSUANCE EXPENSE | 0 | 358 | 273 | 189 | | | 1408 | SINKING FUNDS | 0 | 0 | 0 | 0 | | | 1410 | OTHER NONCURRENT ASSETS | 0 | 28 | 16,419 | 8,030 | | 29 | 1437 | DEFERRED TAX REGULATORY ASSETS | 0 | 0 | 0 | 681 | | 30 | 1438 | DEFERRED MAINTENANCE AND RETIREMENTS | 0 | 0 | 0 | 0 | | 31 | 1439 | DEFERRED CHARGES | 67 | 585 | 12,849 | 7,215 | | | 1500 | OTHER JURISDICTIONAL ASSETS-NET | 0 | 0 | 6,276 | 0 | | 33 | 150 | TOTAL NONCURRENT ASSETS | 67 | 7,382 | 35,817 | 17,144 | | | | PLANT: | | | | | | 34 | 2001 | TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) | 619,295 | 450,277 | 881,911 | 399,496 | | 35 | 2002 | PROPERTY HELD FOR FUTURE TELECOM USE | 0 | 737 | 0 | 0 | | 36 | 2003 | TELECOM PLANT UNDER CONSTRUCTION (TPUC) | 28,227 | 7,291 | 47,248 | 1,757 | | | 2004 | RESERVED | NA | NA NA | NA | NA | | | 2005 | TELECOMMUNICATIONS PLANT ADJUSTMENT | 160,504 | 851 | 0 | 24,536 | | | 2006 | NONOPERATING PLANT | 38 | 1,950 | 2,067 | 1 | | | 2007 | GOODWILL | 909.064 | 161 106 | 024.226 | 425.700 | | 41 | 210 | TOTAL PLANT | 808,064 | 461,106 | 931,226 | 425,790 | | | | TPIS - GENERAL SUPPORT: | | | | | | | 2111 | LAND | 1,722 | 1,683 | 2,367 | 701 | | | 2112 | MOTOR VEHICLES | 45 | 10,320 | 10,470 | 3,099 | | | 2113 | AIRCRAFT | 0 | 0 | 0 | 0 | | | 2114 | SPECIAL PURPOSE VEHICLES | 11 | 0 | 0 | 0 | | 46 | 2115 | GARAGE WORK EQUIPMENT | 30 | 41 | 180 | 0 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | , | 0 | 0 | F | G | |------|--------|---|-------------------|--------------|--------------------|-------------------| | | | | 29 | 30 | 31 | 32 | | | | | CITIZENS | COMMONWEALTH | FRONTIER | CONTEL OF | | LINE | ACCT | ITEMS | TELECOMMUNI- | TELEPHONE | TELEPHONE | THE SOUTH, INC. | | NO. | NO. | | CATIONS CO. | COMPANY | OF ROCHESTER, INC. | d/b/a GTE SYSTEMS | | | | | OF NEW YORK, INC. | Oomi Airi | or moonzorzm, mo. | OF THE SOUTH | | | | | or new ronn, mo. | | | 01 1112 000 111 | | 47 | 2116 | OTHER WORK EQUIPMENT | 5,343 | 3,403 | 6,873 | 1,585 | | | 2121 | BUILDINGS | 33,627 | 24,459 | 40,110 | 19,554 | | 49 | 2122 | FURNITURE | 593 | 1,601 | 3,917 | 527 | | | 2123 | OFFICE EQUIPMENT | 1,534 | 3,008 | 3,834 | 1,971 | | | 2124 | GENERAL PURPOSE COMPUTERS | 743 | 5,315 | 10,010 | 1,618 | | | 2110 | TOTAL LAND & SUPPORT ASSETS | 43,648 | 49,830 | 77,761 | 29,056 | | 02 | 2110 | | 10,010 | 10,000 | 77,701 | 20,000 | | | | TPIS - CENTRAL OFFICE SWITCHING: | | | | _ | | | 2211 | ANALOG ELECTRONIC SWITCHING | 0 | 0 | (177) | | | 54 | 2212 | DIGITAL ELECTRONIC SWITCHING | 157,050 | 121,505 | 229,858 | 80,810 | | 55 | 2215.1 | STEP-BY-STEP SWITCHING | 0 | 0 | 0 | 267 | | 56 | 2215.2 | CROSSBAR SWITCHING | 0 | 0 | (65) | 0 | | 57 | 2215.3 | OTHER ELECTRO-MECHANICAL SWITCHING | 0 | 0 | 0 | 18 | | 58 | 2215 | ELECTRO-MECHANICAL SWITCHING | 0 | 0 | (65) | 285 | | 59 | 2210 | TOTAL CENTRAL OFFICE SWITCHING | 157,050 | 121,505 | 229,616 | 81,095 | | | 2220 | OPERATOR OVOTEMO | 0 | 0 | 8,621 | 57 | | 60 | 2220 | OPERATOR SYSTEMS | 0 | 0 | 0,021 | 37 | | | 0004.4 | TPIS - CENTRAL OFFICE TRANSMISSION: | | | | | | | 2231.1 | SATELLITE AND EARTH STATION FACILITIES | 0 | 0 | 0 | 0 | | | 2231.2 | OTHER RADIO FACILITIES | 1,334 | 1,730 | 2,962 | 257 | | | 2231 | RADIO SYSTEMS | 1,334 | 1,730 | 2,962 | 257 | | - 1 | 2232 | CIRCUIT EQUIPMENT | 68,327 | 45,127 | 101,825 | 46,160 | | 65 | 2230 | TOTAL CENTRAL OFFICE TRANSMISSION | 69,661 | 46,857 | 104,787 | 46,417 | | | | TPIS - INFORMATION ORIG/TERM: | | | | | | 66 | 2311 | STATION APPARATUS | 1,977 | 3,452 | 3,390 | 1,357 | | 67 | 2321 | CUSTOMER PREMISES WIRING | 0 | 0 | 0 | 0 | | 68 | 2341 | LARGE PRIVATE BRANCH EXCHANGES | 1,152 | 0 | 1,346 | 126 | | - 1 | 2351 | PUBLIC TELEPHONE TERMINAL EQUIPMENT | 2,024 | 1,936 | 6,381 | 764 | | - 1 | 2362 | OTHER TERMINAL EQUIPMENT | 9,240 | 1,866 | 597 | 1,362 | | | 2310 | TOTAL INFORMATION ORIGINATION/TERMINATION | 14,393 | 7,254 | 11,714 | 3,609 | | | | TRIC CARLES MIRE FACILITIES. | , | , | , | , | | 70 | 2411 | TPIS - CABLE & WIRE FACILITIES: POLES | 51,776 | 26,686 | 35,538 | 12,319 | | | | | | · · | | | | - 1 | 2421 | AERIAL CABLE | 129,356 | 143,428 | 161,270 | 51,517 | | - 1 | 2422 | UNDERGROUND CABLE | 10,736 | 3,089 | 96,363 | 3,753 | | | 2423 | BURIED CABLE | 134,288 | 42,594 | 84,664 | 163,027 | | - 1 | 2424 | SUBMARINE CABLE | 1,006 | 0 | 0 | 0 | | | 2425 | DEEP SEA CABLE | 0 | 0 | 0 | 0 | | - 1 | 2426 | INTRABUILDING NETWORK CABLE | 0 | 33 | 16,027 | 0 | | 79 | 2431 | AERIAL WIRE | 777 | 5,908 | 2,829 | 296 | | | 2441 | CONDUIT SYSTEMS | 5,960 | 3,093 | 48,415 | 2,296 | | 81 | 2410 | TOTAL CABLE AND WIRE FACILITIES | 333,899 | 224,831 | 445,106 | 233,209 | | 82 | 240 | TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) |
618,651 | 450,277 | 877,605 | 393,443 | | | | TPIS - AMORTIZABLE ASSETS: | | | | | | 83 | 2681 | CAPITAL LEASES | 0 | 0 | 0 | 3,800 | | | 2682 | LEASEHOLD IMPROVEMENTS | 644 | 0 | 4,306 | 1,198 | | - 1 | 2680 | TOTAL AMORTIZABLE TANGIBLE ASSETS | 644 | 0 | 4,306 | 4,998 | | | 2690 | INTANGIBLES | 0 | 0 | 0 | 1,056 | | | | | | | | | | 87 | 260 | TOTAL TELECOMMUNICATIONS PLANT IN SERVICE | 619,295 | 450,277 | 881,911 | 399,496 | | | | DEPRECIATION AND AMORTIZATION: | | | | | | | 3100 | ACCUMULATED DEPRECIATION - TPIS | 302,585 | 217,438 | 484,798 | 193,820 | | - 1 | 3200 | ACCUMULATED DEPRECIATION - PHFTU | 0 | 0 | 0 | 0 | | | 3300 | ACCUMULATED DEPRECIATION - NONOPERATING | 2 | 926 | 679 | 0 | | | 3410 | ACCUMULATED AMORTIZATION - CAPITALIZED LEASES | 8 | 0 | 0 | 674 | | | 3420 | ACCUMULATED AMORTIZATION - LEASEHOLD IMPROVE. | 576 | 0 | 3,547 | 173 | | 93 | 3400 | TOTAL ACCUMULATED AMORTIZATION - TANGIBLE | 584 | 0 | 3,547 | 847 | ### TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (2022) | The street of th | | _ | | |-------------|-------------|---|--|---|--|---| | LINE
NO. | ACCT
NO. | ITEMS | O 29 CITIZENS TELECOMMUNI- CATIONS CO. OF NEW YORK, INC. | O
30
COMMONWEALTH
TELEPHONE
COMPANY | F 31 FRONTIER TELEPHONE OF ROCHESTER, INC. | G 32 CONTEL OF THE SOUTH, INC. d/b/a GTE SYSTEMS OF THE SOUTH | | 94 | 3500 | ACCUMULATED AMORTIZATION - INTANGIBLE | 0 | 0 | 0 | 223 | | 95 | 3600 | ACCUMULATED AMORTIZATION - OTHER | 14,007 | 0 | 0 | 1,994 | | 96 | 340 | TOTAL DEPRECIATION AND AMORTIZATION | 317,178 | 218,364 | 489,024 | 196,884 | | 97 | 350 | NET PLANT | 490,886 | 242,742 | 442,202 | 228,906 | | 98 | 360 | TOTAL ASSETS | 536,617 | 300,174 | 538,684 | 271,708 | | | | BALANCE SHEET ACCOUNTS - LIABILITIES | | | | | | | | CURRENT LIABILITIES: | | | | | | 99 | 4010 | ACCOUNTS PAYABLE | 10,523 | 22,322 | 34,131 | 15,798 | | | 4020 | NOTES PAYABLE | 0 | 0 | 0 | 48,343 | | 101 | 4030 | ADVANCE BILLING AND PAYMENTS | 3,497 | 987 | 4,398 | 2,768 | | 102 | 4040 | CUSTOMERS' DEPOSITS | 14 | 251 | 308 | 37 | | | 4050 | CURRENT MATURITIES - LONG-TERM DEBT | 0 | | 0 | 1,194 | | | 4060 | CURRENT MATURITIES - CAPITAL LEASES | 0 | 0 | 0 | 0 | | 105 | 4070 | INCOME TAXES - ACCRUED | 0 | 1,392 | (1,954) | 107 | | | 4080 | OTHER TAXES - ACCRUED | 311 | 1,280 | 4,319 | 63 | | | 4100 | NET CURRENT DEFERRED OPERATING INCOME TAXES | 0 | (2,273) | (294) | 4,528 | | | 4110 | NET CURRENT DEFERRED NONOPERATING INCOME TAXES | 0 | 0,2,2,0 | 0 | 1,020 | | | 4120 | OTHER ACCRUED LIABILITIES | (36) | 1 | 1,602 | 8,497 | | | 4130 | OTHER CURRENT LIABILITIES | 1,757 | 1 | 1,776 | 697 | | 111 | 410 | TOTAL CURRENT LIABILITIES | 16,066 | | 44,286 | 82,031 | | ''' | 410 | TOTAL CORRENT LIABILITIES | 10,000 | 40,001 | 44,200 | 02,031 | | | | LONG-TERM DEBT: | | | | | | 112 | 4210 | FUNDED DEBT | 0 | 92,347 | 40,000 | 21,445 | | 113 | 4220 | PREMIUM ON LONG-TERM DEBT | 0 | 0 | 0 | 0 | | 114 | 4230 | DISCOUNT ON LONG-TERM DEBT | 0 | 0 | 0 | 0 | | 115 | 4240 | REACQUIRED DEBT | 0 | 0 | 0 | 0 | | 116 | 4250 | OBLIGATIONS UNDER CAPITAL LEASES | 0 | 0 | 0 | 3,794 | | 117 | 4260 | ADVANCES FROM AFFILIATED COMPANIES | 419,831 | 0 | (11,421) | 0 | | 118 | 4270 | OTHER LONG-TERM DEBT | 0 | 0 | 0 | 0 | | 119 | 420 | TOTAL LONG-TERM DEBT | 419,831 | 92,347 | 28,579 | 25,239 | | | | OTHER LIABILITIES AND DEFENDED OPERITS. | | | | | | | | OTHER LIABILITIES AND DEFERRED CREDITS: | | 0.404 | 07.540 | 40.750 | | | 4310 | OTHER LONG-TERM LIABILITIES | 0 | 2,481 | 27,516 | 12,753 | | | 4320 | UNAMORTIZED OPERATING INVEST TAX CREDITS-NET | 0 | 56 | 5,569 | 2,594 | | | 4330 | UNAMORTIZED NONOPERATING INVEST TAX CREDITS-NET | 0 | 0 | 0 | 0 | | | 4340 | NET NONCURRENT DEF OPERATING INCOME TAXES | 38,952 | 42,238 | 60,729 | 9,967 | | | 4341 | NET DEFERRED TAX LIABILITY ADJUSTMENTS | 0 | 0 | 0 | (6,734) | | | 4350 | NET NONCURRENT DEF NONOPERATING INCOME TAXES | 0 | (492) | (2) | 10,560 | | | 4360 | OTHER DEFERRED CREDITS | 810 | 4,538 | 6,028 | 4,418 | | | 4361 | DEFERRED TAX REGULATORY LIABILITY | 0 | _ | 0 | 7,415 | | | 4370 | OTHER JURIS LIABILITIES/DEFERRED CREDITS-NET | 00 700 | 0 | 13,332 | 23,925 | | 129 | 430 | TOTAL OTHER LIABILITIES AND DEFERRED CREDITS | 39,762 | 48,821 | 113,172 | 64,898 | | | | STOCKHOLDERS' EQUITY: | | | | | | 130 | 4510 | CAPITAL STOCK | 1 | 8,451 | 264,628 | 27,344 | | 131 | 4520 | ADDITIONAL PAID-IN CAPITAL | 0 | 12,658 | (32,463) | | | 132 | 4530 | TREASURY STOCK | 0 | 0 | 0 | 0 | | | 4540 | OTHER CAPITAL | 0 | 0 | 0 | 7,180 | | 134 | 4550 | RETAINED EARNINGS | 60,957 | 92,546 | 120,482 | 65,015 | | 135 | | TOTAL STOCKHOLDERS' EQUITY | 60,958 | · · · · · · · · · · · · · · · · · · · | 352,647 | 99,539 | | 136 | | TOTAL LIABILITIES & STOCKHOLDERS' EQUITY | 536,617 | | | 271,708 | | | | | | | | | | 137 | 460 | RETAINED EARNINGS (BEGINNING-OF-YEAR) | 55,650 | | 31,265 | 81,547 | | 138 | | NET INCOME | 5,307 | | 56,754 | 14,895 | | 139 | 470 | DIVIDENDS DECLARED | 0 | | | 31,427 | | 140 | | MISCELLANEOUS DEBITS | 0 | _ | 0 | 0 | | 141 | 480 | MISCELLANEOUS CREDITS | 0 | | 32,463 | 0 | | 142 | 490 | RETAINED EARNINGS (END-OF-YEAR) | 60,957 | 92,546 | 120,482 | 65,015 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | , | 0 | 0 | F | G | |------------|--------------|---|-------------------------------|---------------------------------|-----------------------------|------------------------------------| | LINE | ACCT | ITEMS | 29 CITIZENS TELECOMMUNI- | 30
COMMONWEALTH
TELEPHONE | 31
FRONTIER
TELEPHONE | 32
CONTEL OF
THE SOUTH, INC. | | NO. | NO. | HEMS | CATIONS CO. OF NEW YORK, INC. | COMPANY | OF ROCHESTER, INC. | d/b/a GTE SYSTEMS OF THE SOUTH | | | | INCOME STATEMENT ACCOUNTS | | | | | | | | REVENUE ACCOUNTS | | | | | | | | LOCAL NETWORK SERVICE REVENUES: | | | | | | | 5001 | BASIC AREA REVENUES | 56,748 | 22,634 | 118,888 | 43,086 | | | 5002 | OPTIONAL EXTENDED AREA REVENUES | 5,094 | 0 0 | 0 | 336 | | | | CELLULAR MOBILE SERVICE REVENUES OTHER MOBILE SERVICES REVENUES | 0 7 | 0 | 0 | 0 2 | | 147 | 510 | BASIC LOCAL SERVICE REVENUES | 61,849 | 22,634 | 118,888 | 43,423 | | 148 | 5010 | PUBLIC TELEPHONE REVENUES 5/ | 199 | 198 | 995 | 0 | | | | LOCAL PRIVATE LINE REVENUES | 730 | 883 | 11,502 | 217 | | 150
151 | 5050
5060 | CUSTOMER PREMISES REVENUES OTHER LOCAL EXCHANGE REVENUES | 28
11,114 | 17
6,593 | 907
31,101 | 7,717 | | 152 | 5069 | OTHER LOCAL EXCHANGE REVENUE SETTLEMENTS | 0 | (201) | 0 | 7,717 | | 153 | 520 | LOCAL NETWORK SERVICE REVENUES | 73,920 | 30,124 | 163,393 | 51,357 | | | | NETWORK ACCESS REVENUES: | | | | | | 154 | 5081 | END USER REVENUES | 13,970 | 11,214 | 22,518 | 7,847 | | 155 | 5082 | SWITCHED ACCESS REVENUES | 36,939 | 31,351 | 25,027 | 18,595 | | | | SPECIAL ACCESS REVENUES | 9,109 | 3,542 | 14,928 | 1,924 | | | 5084
5080 | STATE ACCESS REVENUES TOTAL NETWORK ACCESS REVENUES | 40,531
100,549 | 36,959
83,066 | 22,627
85,100 | 18,235
46,600 | | 156 | 5060 | | 100,349 | 65,000 | 85,100 | 40,000 | | 450 | 5400 | LONG DISTANCE NETWORK SERVICES REVENUES: | F.3.F. | 22.725 | 6.064 | 15 717 | | 159 | 5100 | LONG DISTANCE MESSAGE REVENUES (CLASS A) | 535 | 23,725 | 6,264 | 15,717 | | | | UNIDIRECTIONAL LONG DISTANCE REVENUES: | | | 40 | 400 | | | 5111
5112 | LONG DISTANCE INWARD-ONLY REVENUES LONG DISTANCE OUTWARD-ONLY REVENUES | 0 0 | 21
56 | 16
194 | 100 | | | 5110 | TOTAL UNIDIRECTIONAL LONG DISTANCE REVENUES | 0 | 77 | 210 | 137 | | | | SUBVOICE GRADE LONG DISTANCE PRIV NETWORK REV | 0 | 0 | 695 | | | |
5121
5122 | VOICE GRADE LONG DISTANCE PRIV NETWORK REVENUES | 759 | 676 | 807 | 4
32 | | | 5123 | AUDIO PROGRAM GRADE LD PRIV NETWORK REVENUES | 0 | 18 | 0 | 1 | | 166 | 5124 | VIDEO PROGRAM GRADE LD PRIV NETWORK REVENUES | 0 | 0 | 0 | 0 | | | 5125 | DIGITAL TRANSMISSION LD PRIV NETWORK REVENUES | 1 | 421 | 0 | 98 | | | 5126 | LONG DISTANCE PRIVATE NETWORK SWITCHING REV | 0 | 0 | 0 | 0 | | | 5128
5129 | OTHER LONG DISTANCE PRIVATE NETWORK REVENUES OTHER LD PRIVATE NETWORK REVENUE SETTLEMENTS | 41
687 | 0 | 0 | 40
317 | | | 5120 | TOTAL LONG DISTANCE PRIVATE NETWORK REV | 1,488 | 1,115 | 1,502 | 493 | | 172 | 5160 | OTHER LONG DISTANCE REVENUES | (4) | (34) | 189 | 798 | | | l | OTHER LONG DISTANCE REVENUE SETTLEMENTS | 0 | 0 | 0 | 0 | | 174 | | TOTAL LONG DISTANCE NETWORK SERVICE REV | 2,019 | 24,883 | 8,165 | 17,144 | | | | MISCELLANEOUS REVENUES: | | | | | | 175 | 5230 | DIRECTORY REVENUES | 1,356 | 888 | 35,652 | 2,164 | | 176 | 5240 | RENT REVENUES | 1,939 | 1,232 | 1,505 | 266 | | 177 | 5250 | CORPORATE OPERATIONS REVENUES | 0 | 161 | 25 | 0 | | 178 | 5261 | SPECIAL BILLING ARRANGEMENTS REVENUES | 2 | 341 | 77 | 0 | | | 5262 | CUSTOMER OPERATIONS REVENUES | 55 | 276 | 3,578 | 440 | | | 5263 | PLANT OPERATIONS REVENUES OTHER INCIDENTAL REGULATED REVENUES | 24
854 | 1,146 | 32 | | | | 5264
5269 | OTHER INCIDENTAL REGULATED REVENUES OTHER REVENUE SETTLEMENTS | 3,580 | 1,441 | 1,521
1,447 | 657 | | | 5260 | MISCELLANEOUS REVENUES (CLASS A) | 4,515 | 3,204 | 6,655 | | | 184 | 5270 | CARRIER BILLING AND COLLECTION REVENUES | 7,225 | 1,445 | 7,956 | 1,135 | | | 5200 | TOTAL MISCELLANEOUS REVENUES | 15,035 | 6,930 | , | , | | | 5280 | NONREGULATED REVENUES 5/ | 7,144 | 15,439 | 19,622 | 7,286 | | .00 | ==== | | ,,,,,,, | 10,709 | 10,022 | ,,200 | | 197 | 5301 | UNCOLLECTIBLE REVENUES: UNCOLLECTIBLE REVENUES - TELECOMMUNICATIONS | 3,965 | 1,006 | 1,088 | 866 | | | 5301 | UNCOLLECTIBLE REVENUES - OTHER | 148 | 206 | 1,288 | | | | 5300 | TOTAL UNCOLLECTIBLE REVENUES | 4,113 | 1,212 | 2,376 | | | 190 | 530 | TOTAL OPERATING REVENUES | 194,554 | 159,230 | 325,697 | 125,983 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | EXPENSE ACCOUNTS | | ACCT
NO. | ITEMS | O 29 CITIZENS TELECOMMUNI- CATIONS CO. OF NEW YORK, INC. | O
30
COMMONWEALTH
TELEPHONE
COMPANY | F 31 FRONTIER TELEPHONE OF ROCHESTER, INC. | G 32 CONTEL OF THE SOUTH, INC. d/b/a GTE SYSTEMS OF THE SOUTH | |--|--------|-------------|--|--|---|--|---| | | | | EXPENSE ACCOUNTS | | | | | | | | | PLANT SPECIFIC OPERATIONS: | | | | | | 1912 610 | | | | | | | | | 193 615 NET BALANCE - MOTOR VEHICLE | 191 6 | 3112 | MOTOR VEHICLE EXPENSES | | | · · | 874 | | 196 6113 AIRCRAFT EXPENSES 0 527 0 0 196 620 CLEARANCE - AIRCRAFT 0 0 527 121 197 6114 SPECIAL PURPOSE VEHICLE EXPENSES 0 0 0 0 0 0 0 0 0 | | | | | | | 652 | | 195 620 CLEARANCE - AIRCRAFT 0 0 527 121 196 625 NET BALANCE - AIRCRAFT 0 527 121 197 6114 SPECIAL PURPOSE VEHICLE EXPENSES 0 0 0 0 198 630 CLEARANCE - SPECIAL PURPOSE VEHICLE 0 0 0 0 200 6115 GARAGE WORK EQUIPMENT EXPENSES (1) 10 7 201 6116 OTHER WORK EQUIPMENT EXPENSES (1) 10 7 201 6116 OTHER WORK EQUIPMENT EXPENSES 0 631 1,171 202 640 OLEARANCE - OTHER WORK EQUIPMENT 0 0 0 1,170 203 645 NET BALANCE - OTHER WORK EQUIPMENT 0 631 1 204 6110 TOTAL NETWORK SUPPORT EXPENSES (1) 1,800 342 205 6112 LAND AND BUILDING EXPENSES (1) 1,800 342 206 6122 FURNITURE AND ARTWORKS EXPENSES (1) 1,800 342 207 6121 LAND AND BUILDING EXPENSES (1) 1,800 342 208 6124 GENERAL SUPPORT EXPENSES (1) 1,800 342 207 6123 OFFICE COUPMENT EXPENSES (1) 1,800 342 208 6124 GENERAL SUPPORT EXPENSES (1) 1,800 342 207 6123 OFFICE COUPMENT EXPENSES (1) 1,800 342 207 6124 GENERAL SUPPORT EXPENSES (1) 1,800 342 208 6124 GENERAL SUPPORT EXPENSES (1) 1,800 342 207 6125 OFFICE COUPMENT EXPENSES (1) 1,800 824 11,070 208 6126 GENERAL SUPPORT EXPENSES (1) 1,800 824 11,070 209 6120 TOTAL GENERAL SUPPORT EXPENSES (1) 1,800 824 11,070 201 CENTRAL OFFICE SWITCHING EXPENSES (1) 1,800 1,934 10,525 210 2211 AND | 193 | 615 | NET BALANCE - MOTOR VEHICLE | 0 | 632 | 213 | 222 | | 196 625 NET BALANCE - AIRCRAFT | | | | _ | | - | 71 | | 197 6114 SPECIAL PURPOSE VEHICLE EXPENSES 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | 0 | | 198 630 CLEARANCE - SPECIAL PURPOSE VEHICLE 0 0 0 0 0 0 0 0 0 | 196 | 625 | NET BALANCE - AIRCRAFT | 0 | 527 | 121 | 71 | | 199 635 NET BALANCE - SPECIAL PURPOSE VEHICLE 0 0 0 0 0 0 0 0 0 | | | | | | | 0 | | 11 | | | | | - | | 0 | | 201 6116 | 199 | 635 | NET BALANCE - SPECIAL PURPOSE VEHICLE | 0 | 0 | | | | 202 640 CLEARANCE - OTHER WORK EQUIPMENT 0 0 1,170 | 200 6 | 3115 | GARAGE WORK EQUIPMENT EXPENSES | (1) | 10 | 7 | 2 | | 203 645 NET BALANCE - OTHER WORK EQUIMENT 0 6.31 1 1 1 1 1 1 1 1 1 | 201 6 | 3116 | OTHER WORK EQUIPMENT EXPENSES | 0 | 631 | 1,171 | 283 | | Control Cont | 202 | 640 | CLEARANCE - OTHER WORK EQUIPMENT | | | 1,170 | 209 | | CENTRAL SUPPORT EXPENSES 2.05 6121 LAND AND BUILDING EXPENSES 4.533 3.087 5.609 | | | | | | | 73 | | 205 6122 | 204 6 | 3110 | TOTAL NETWORK SUPPORT EXPENSES | (1) | 1,800 | 342 | 369 | | 206 6122 FURNITURE AND ARTWORKS EXPENSES 165 42 17 17 17 17 17 17 17 1 | | | GENERAL SUPPORT EXPENSES: | | | | | | 207 6123 OFFICE EQUIPMENT EXPENSES 576 351 401 208 6124 GENERAL PURPOSE COMPUTERS EXPENSES 4,908 824 11,070 209 6120 TOTAL GENERAL SUPPOSE SEYENSES 10,182 4,304 17,097 201 6211 ANALOG ELECTRONIC EXPENSES 8 2 0 211 6212 DIGITAL ELECTRONIC EXPENSES 7,063 1,934 10,525 212 6215 ELECTRO-MIC EXPENSES 36 0 0 213 6210 TOTAL CENTRAL OFFICE SWITCHING EXPENSES 36 0 0 214 6220 OPERATOR SYSTEMS EXPENSES 13 0 20 225 226 226 226 226 226 227 227 227 227 227 227 6231 RADIO SYSTEMS EXPENSES 84 1 0 220 CENTRAL OFFICE TRANSMISSION EXPENSES 3,916 2,984 2,174 221 6230 TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES 2,231 705 1,869 217 6230 TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES 2,231 705 1,869 218 6311 STATION APPRATAUS EXPENSES 3,916 2,984 2,174 220 6351 PUBLIC TELEPHONE TERMINAL EQUIPMENT EXPENSES 3,916 2,984 2,174 221 6362 OTHER TERMINAL EQUIPMENT EXPENSES 455 291 642 221 6362 OTHER TERMINAL EQUIPMENT EXPENSES 2,015 2,834 487 222 6310 TOTAL INFORMATION ORIGITERM EXPENSES 7,440 6,253 3,303 | | | | | | · · · · · · · · · · · · · · · · · · · | 2,751 | | 208 6124 GENERAL PURPOSE COMPUTERS EXPENSES 4,908 824 11,070 | | | | | | | 138 | | TOTAL GENERAL SUPPORT EXPENSES 10,182 | | | | | | | 319 | | CENTRAL OFFICE SWITCHING EXPENSES 8 | | | | | | , | 2,988
6,196 | | 210 6211 ANALOG ELECTRONIC EXPENSES 8 2 0 211 6212 DIGITAL ELECTRONIC EXPENSES 7,063 1,934 10,525 212 6215 ELECTRO-MECHANICAL EXPENSES 36 0 0 213 6210 TOTAL CENTRAL OFFICE SWITCHING EXPENSES 7,107 1,936 10,525 214 6220 OPERATOR SYSTEMS EXPENSES 13 0 20 | 209 6 | 120 | | 10,102 | 4,304 | 17,037 | 0,190 | | 211 6212 DIGITAL ELECTRONIC EXPENSES 7,063 1,934 10,525 212 6215 ELECTRO-MECHANICAL EXPENSES 36 0 0 213 6210 TOTAL CENTRAL OFFICE SWITCHING EXPENSES 7,107 1,936 10,525 214 6220 OPERATOR SYSTEMS EXPENSES 13 0 20 220 CENTRAL OFFICE TRANSMISSION EXPENSES: | | | | | | | _ | | 212 6215 ELECTRO-MECHANICAL EXPENSES 36 0 0 0 | | | | | 1 024 | _ | 2 652 | | Total Central Office Switching Expenses T,107 1,936 10,525 | | | | | | 10,525 | 3,652
50 | | CENTRAL OFFICE TRANSMISSION EXPENSES | | | | | | 10.525 | 3,705 | | CENTRAL OFFICE TRANSMISSION EXPENSES: RADIO SYSTEMS EXPENSES 84 | | | | | · · | · | 2 | | Cable And Wire Facilities Expenses 84 | 214 6. | 0220 | OPERATOR SYSTEMS EXPENSES | 13 | U | 20 | | | 216 6232 CIRCUIT EQUIPMENT EXPENSES 2,231 705 1,869 | | | | | | _ | _ | | 217 6230 TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES 2,315 706 1,869 | | | | |
 - | 6 | | INFORMATION ORIG/TERM EXPENSES: 2,174 218 6311 STATION APPARATUS EXPENSES 3,916 2,984 2,174 219 6341 LARGE PRIVATE BRANCH EXCHANGE EXPENSES 1,054 144 0 0 0 0 0 0 0 0 0 | | | | | | | 475
481 | | 218 6311 STATION APPARATUS EXPENSES 3,916 2,984 2,174 219 6341 LARGE PRIVATE BRANCH EXCHANGE EXPENSES 1,054 144 0 220 6351 PUBLIC TELEPHONE TERMINAL EQUIPMENT EXPENSES 455 291 642 221 6362 OTHER TERMINAL EQUIPMENT EXPENSES 2,015 2,834 487 222 6310 TOTAL INFORMATION ORIG/TERM EXPENSES 7,440 6,253 3,303 CABLE AND WIRE FACILITIES EXPENSES 223 6411 POLE EXPENSES 1,011 3,023 307 224 6421 AERIAL CABLE EXPENSES 8,063 3,790 17,888 225 6422 UNDERGROUND CABLE EXPENSES 89 5 3,924 266 6423 BURIED CABLE EXPENSES 6,067 1,455 2,941 226 6424 SUBMARINE CABLE EXPENSES 23 0 0 228 6425 DEEP SEA CABLE EXPENSES 59 0 334 230 6426 INTRABUILDING NETWORK CABLE EXPENSES 59 0 334 | 217 0. | 230 | TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES | 2,010 | 700 | 1,009 | 401 | | 219 6341 LARGE PRIVATE BRANCH EXCHANGE EXPENSES 1,054 144 0 220 6351 PUBLIC TELEPHONE TERMINAL EQUIPMENT EXPENSES 455 291 642 221 6362 OTHER TERMINAL EQUIPMENT EXPENSES 2,015 2,834 487 222 6310 TOTAL INFORMATION ORIG/TERM EXPENSES 7,440 6,253 3,303 | | | | 0.040 | 0.004 | 0.474 | 000 | | 220 6351 PUBLIC TELEPHONE TERMINAL EQUIPMENT EXPENSES 455 291 642 | | | | | 1 | · · | 690 | | 221 6362 OTHER TERMINAL EQUIPMENT EXPENSES 2,015 2,834 487 222 6310 TOTAL INFORMATION ORIG/TERM EXPENSES 7,440 6,253 3,303 223 6411 POLE EXPENSES 1,011 3,023 307 224 6421 AERIAL CABLE EXPENSES 8,063 3,790 17,888 225 6422 UNDERGROUND CABLE EXPENSES 89 5 3,924 226 6423 BURIED CABLE EXPENSES 6,067 1,455 2,941 227 6424 SUBMARINE CABLE EXPENSES 23 0 0 228 6425 DEEP SEA CABLE EXPENSES 0 0 0 229 6426 INTRABUILDING NETWORK CABLE EXPENSES 59 0 334 230 6431 AERIAL WIRE EXPENSES 206 58 138 231 6441 CONDUIT SYSTEMS EXPENSES 16 1 627 | | | | | | - | 338
150 | | 222 6310 TOTAL INFORMATION ORIG/TERM EXPENSES 7,440 6,253 3,303 223 6411 POLE EXPENSES 1,011 3,023 307 224 6421 AERIAL CABLE EXPENSES 8,063 3,790 17,888 225 6422 UNDERGROUND CABLE EXPENSES 89 5 3,924 226 6423 BURIED CABLE EXPENSES 6,067 1,455 2,941 227 6424 SUBMARINE CABLE EXPENSES 23 0 0 228 6425 DEEP SEA CABLE EXPENSES 0 0 0 229 6426 INTRABUILDING NETWORK CABLE EXPENSES 59 0 334 230 6431 AERIAL WIRE EXPENSES 59 0 334 231 6441 CONDUIT SYSTEMS EXPENSES 206 58 138 231 6441 CONDUIT SYSTEMS EXPENSES 16 1 627 | | | | | | | 1,053 | | 223 6411 POLE EXPENSES 1,011 3,023 307 224 6421 AERIAL CABLE EXPENSES 8,063 3,790 17,888 225 6422 UNDERGROUND CABLE EXPENSES 89 5 3,924 226 6423 BURIED CABLE EXPENSES 6,067 1,455 2,941 227 6424 SUBMARINE CABLE EXPENSES 23 0 0 228 6425 DEEP SEA CABLE EXPENSES 0 0 0 229 6426 INTRABUILDING NETWORK CABLE EXPENSES 59 0 334 230 6431 AERIAL WIRE EXPENSES 206 58 138 231 6441 CONDUIT SYSTEMS EXPENSES 16 1 627 | | | | | | | 2,230 | | 223 6411 POLE EXPENSES 1,011 3,023 307 224 6421 AERIAL CABLE EXPENSES 8,063 3,790 17,888 225 6422 UNDERGROUND CABLE EXPENSES 89 5 3,924 226 6423 BURIED CABLE EXPENSES 6,067 1,455 2,941 227 6424 SUBMARINE CABLE EXPENSES 23 0 0 228 6425 DEEP SEA CABLE EXPENSES 0 0 0 229 6426 INTRABUILDING NETWORK CABLE EXPENSES 59 0 334 230 6431 AERIAL WIRE EXPENSES 206 58 138 231 6441 CONDUIT SYSTEMS EXPENSES 16 1 627 | | | | , | , | , | , | | 224 6421 AERIAL CABLE EXPENSES 8,063 3,790 17,888 225 6422 UNDERGROUND CABLE EXPENSES 89 5 3,924 226 6423 BURIED CABLE EXPENSES 6,067 1,455 2,941 227 6424 SUBMARINE CABLE EXPENSES 23 0 0 228 6425 DEEP SEA CABLE EXPENSES 0 0 0 229 6426 INTRABUILDING NETWORK CABLE EXPENSES 59 0 334 230 6431 AERIAL WIRE EXPENSES 206 58 138 231 6441 CONDUIT SYSTEMS EXPENSES 16 1 627 | 223 6 | 3411 | | 1.011 | 3.023 | 307 | 1,264 | | 225 6422 UNDERGROUND CABLE EXPENSES 89 5 3,924 226 6423 BURIED CABLE EXPENSES 6,067 1,455 2,941 227 6424 SUBMARINE CABLE EXPENSES 23 0 0 228 6425 DEEP SEA CABLE EXPENSES 0 0 0 229 6426 INTRABUILDING NETWORK CABLE EXPENSES 59 0 334 230 6431 AERIAL WIRE EXPENSES 206 58 138 231 6441 CONDUIT SYSTEMS EXPENSES 16 1 627 | | | | | · · | | 1,897 | | 227 6424 SUBMARINE CABLE EXPENSES 23 0 0 228 6425 DEEP SEA CABLE EXPENSES 0 0 0 229 6426 INTRABUILDING NETWORK CABLE EXPENSES 59 0 334 230 6431 AERIAL WIRE EXPENSES 206 58 138 231 6441 CONDUIT SYSTEMS EXPENSES 16 1 627 | | | | | | | 18 | | 228 6425 DEEP SEA CABLE EXPENSES 0 0 229 6426 INTRABUILDING NETWORK CABLE EXPENSES 59 0 334 230 6431 AERIAL WIRE EXPENSES 206 58 138 231 6441 CONDUIT SYSTEMS EXPENSES 16 1 627 | 226 6 | 6423 | BURIED CABLE EXPENSES | 6,067 | 1,455 | 2,941 | 4,571 | | 229 6426 INTRABUILDING NETWORK CABLE EXPENSES 59 0 334 230 6431 AERIAL WIRE EXPENSES 206 58 138 231 6441 CONDUIT SYSTEMS EXPENSES 16 1 627 | | | | | | | 0 | | 230 6431 AERIAL WIRE EXPENSES 206 58 138 231 6441 CONDUIT SYSTEMS EXPENSES 16 1 627 | | | | 1 | _ | _ | 0 | | 231 6441 CONDUIT SYSTEMS EXPENSES 16 1 627 | | | | | | | 2 | | | | | | | | | 2 0 | | 25210410 TOTAL CABLE AND WIKE FACILITIES EXPENSES 1 15 5341 8 3321 26 1591 | 231 6 | | TOTAL CABLE AND WIRE FACILITIES EXPENSES | 15,534 | | 26,159 | | | 233 650 TOTAL PLANT SPECIFIC OPERATIONS EXPENSES 42,590 23,331 59,315 | | | | | | | | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | 12.3.2 | NATO SHOWN IN THOUS | | | , | |-------------|-------------|---|--|---|--|---| | LINE
NO. | ACCT
NO. | ITEMS | O 29 CITIZENS TELECOMMUNI- CATIONS CO. OF NEW YORK, INC. | O
30
COMMONWEALTH
TELEPHONE
COMPANY | F 31 FRONTIER TELEPHONE OF ROCHESTER, INC. | G 32 CONTEL OF THE SOUTH, INC. d/b/a GTE SYSTEMS OF THE SOUTH | | | | PLANT NONSPECIFIC OPERATIONS EXPENSES: | | | | | | 234 | 6511 | PROPERTY HELD FOR FUTURE TELECOM USE EXPENSES | 0 | 0 | 0 | 0 | | 235 | 6512 | PROVISIONING EXPENSES | 160 | 2,532 | 1,483 | 1,257 | | 236 | 660 | CLEARANCE - PROVISIONING | 0 | 2,532 | 1,484 | 1,107 | | 237 | 665 | NET BALANCE - PROVISIONING | 160 | 0 | (1) | 150 | | 238 | 6510 | OTHER PROPERTY, PLANT AND EQUIPMENT EXPENSES | 160 | 0 | (1) | 150 | | 239 | 6531 | POWER EXPENSES | 1,149 | 952 | 1,728 | 868 | | 240 | 1 | NETWORK ADMINISTRATION EXPENSES | 6,539 | 2,265 | 1,977 | 1,215 | | 241 | 6533 | TESTING EXPENSES | 1,261 | 2,044 | 5,067 | | | 242 | 1 | PLANT OPERATIONS ADMINISTRATION EXPENSES | 1,878 | 2,291 | 4,957 | 2,765 | | 243 | 1 | CLEARANCE - PLANT OPERATIONS ADMINISTRATION | 0 | 0 | 1,337 | | | 244 | 675 | NET BALANCE - PLANT OPERATIONS ADMINISTRATION | 1,878 | 2,291 | 3,620 | | | 245 | 6505 | ENGINEERING EXPENSES | 663 | 1,203 | 2,954 | 767 | | 245
246 | 1 | CLEARANCE - ENGINEERING EXPENSES | 663 | | 1,027 | 111 | | 240 | | NET BALANCE - ENGINEERING EXPENSES | 663 | 1,203 | 1,927 | 656 | | | | | | | | | | 248 | | TOTAL NETWORK OPERATIONS EXPENSES | 11,490 | 8,755 | 14,319 | | | 249 | 6540 | ACCESS EXPENSES | 0 | 6,213 | 7,714 | 3,069 | | | | DEPRECIATION AND AMORTIZATION EXPENSES: | | | | | | 250 | 6561 | DEPRECIATION - TELECOM PLANT IN SERVICE | 44,627 | 29,384 | 53,922 | 27,554 | | 251 | 6562 | DEPRECIATION - PROP HELD FOR FUTURE TELECOM USE | 0 | 70 | 0 | · · | | 252 | I | AMORTIZATION EXPENSE - TANGIBLE | 214 | 0 | 208 | | | 253 | 1 | AMORTIZATION EXPENSE - INTANGIBLE | 0 | 0 | 14 | 101 | | 254 | 1 | AMORTIZATION EXPENSE - OTHER | 0 | 0 | (26 | 1 | | 255 | 6560 | TOTAL DEPRECIATION AND AMORTIZATION EXPENSES | 44,841 | 29,454 | 54,118 | 27,849 | | 256 | 690 | TOTAL PLANT NONSPECIFIC OPERATIONS EXPENSES | 56,491 | 44,422 | 76,150 | 37,287 | | | | CUSTOMER OPERATIONS EXPENSES: MARKETING EXPENSES: | | | | | | 257 | 6611 | PRODUCT MANAGEMENT | 1,783 | 2,188 | 1,920 | 1,472 | | | 6612 | SALES | 4,244 | 713 | 741 | 2,245 | | 259 | 6613 | PRODUCT ADVERTISING | 263 | 1,407 | 2,486 | | | 260 | 6610 | TOTAL MARKETING EXPENSES | 6,290 | 4,308 | 5,147 | 4,504 | | | | SERVICES EXPENSES: | | | | | | 261 | 6621 | CALL COMPLETION SERVICES | 472 | 400 | 5,498 | 300 | | 262 | 6622 | NUMBER SERVICES | 1,023 | 402 | 15,960 | 792 | | 263 | 6623 | CUSTOMER SERVICES | 12,899 | 6,553 | 23,383 | 5,036 | | 264 | 6620 | TOTAL SERVICES EXPENSES | 14,394 | 7,355 | 44,841 | 6,128 | | 265 | 700 | TOTAL CUSTOMER OPERATIONS EXPENSES | 20,684 | 11,663 | 49,988 | 10,633 | | | | CORPORATE OPERATIONS EXPENSES: EXECUTIVE AND PLANNING EXPENSES: | | | | | | 266 | 6711 | EXECUTIVE EXECUTIVE | 1,163 | 2,303 | 4,741 | 320 | | | 6712 | PLANNING | 822 | | 92 | | | | 6710 | TOTAL EXECUTIVE AND PLANNING EXPENSES | 1,985 | | 4,833 | | | | | GENERAL AND ADMINISTRATIVE EXPENSES: | | | | | | 269 | 6721 | ACCOUNTING AND FINANCE | 8,249 | 3,361 | 3,585 | 1,088 | | 270 | 6722 | EXTERNAL RELATIONS | 4,457 | 1,951 | 2,339 | 910 | | 271 | 6723 | HUMAN RESOURCES | 2,286 | 1,964 | 2,578 | 943 | | | 6724 | INFORMATION MANAGEMENT | 29,154 | | 4,737 | | | | 6725 | LEGAL | 650 | | 561 | | | | 6726 | PROCUREMENT | 327 | 108 | 189 | | | | 6727 | RESEARCH AND DEVELOPMENT | 0 | _ | 0 | | | | 6728 | OTHER GENERAL AND ADMINISTRATIVE | 6,077 | 3,391 | 3,273 | | | 277 | 6720 | TOTAL GENERAL AND ADMINISTRATIVE EXPENSES | 51,200 | 19,224 | 17,262 | 10,110 | | 278 | 6790 | PROVISION FOR UNCOLLECTIBLE NOTES RECEIVABLE | 0 | 0 | 0 | 0 | | 279 | 710 | TOTAL CORPORATE OPERATIONS EXPENSES | 53,185 | 22,151 | 22,095 | 10,670 | | 280 | 720 | TOTAL OPERATING EXPENSES | 172,950 | 101,567 | 207,548 | 79,329 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (2022) (17,1110) | - | | _ | _ | |-------------|--------------|--|--|---|--
---| | LINE
NO. | ACCT
NO. | ITEMS | O 29 CITIZENS TELECOMMUNI- CATIONS CO. OF NEW YORK, INC. | O
30
COMMONWEALTH
TELEPHONE
COMPANY | F 31 FRONTIER TELEPHONE OF ROCHESTER, INC. | G 32 CONTEL OF THE SOUTH, INC. d/b/a GTE SYSTEMS OF THE SOUTH | | | | | · | | | | | 281 | 730 | INCOME BEFORE OTHER OPERATING ITEMS & TAXES | 21,604 | 57,663 | 118,149 | 46,654 | | 202 | 7110 | OTHER OPERATING INCOME AND EXPENSE: | 0 | 0 | 0 | | | | 7110 | INCOME FROM CUSTOM WORK | 0 | | 0 | 2 0 | | | 7130 | RETURN FROM NONREG USE OF REG FACILITIES | | 0 0 | · · | 0 | | | 7140
7150 | GAINS AND LOSSES FROM FOREIGN EXCHANGE GAINS/LOSSES FROM DISPOSITION OF LAND & ARTWORK | 0 | 0 | 0 | 57 | | | 7160 | OTHER OPERATING GAINS AND LOSSES | | 1 | · · | 0 | | | 7100 | OTHER OPERATING GAINS AND LOSSES OTHER OPERATING INCOME AND EXPENSES | 0 | (| | 59 | | | | OPERATING TAXES: | | | | | | | 7210 | OPERATING INVESTMENT TAX CREDITS-NET | 0 | 1 | | 1,467 | | | 7220 | OPERATING FEDERAL INCOME TAXES | (1,658 | 1 | | 19,713 | | | 7230 | OPERATING STATE AND LOCAL INCOME TAXES | 0 | 3,958 | | 2,197 | | | 7240 | OPERATING OTHER TAXES | 11,462 | 1 | · · | 3,887 | | 292 | | PROVISION FOR DEFERRED OPERATING INC TAX-NET | 2,872 | 2,017 | (257) | (12,104) | | 293 | 7200 | OPERATING TAXES | 12,676 | 23,560 | 56,484 | 12,227 | | 204 | 7310 | NONOPERATING INCOME AND EXPENSE: | 0 | 2,797 | 0 | 0 | | | 7320 | DIVIDEND INCOME INTEREST INCOME | | | 479 | 209 | | | 7330 | INCOME FROM SINKING AND OTHER FUNDS | 0 | 0 | 0 | 209 | | 296 | | ALLOWANCES FOR FUNDS USED DURING CONSTRUCTION | 1,373 | 0 | 1,409 | 99 | | | 7350 | GAINS/LOSSES FROM DISPOSITION OF PROPERTY | 1,575 | 0 | 0,409 | 0 | | 299 | | OTHER NONOPERATING INCOME | (4,011 | - | (112) | 224 | | | 7370 | SPECIAL CHARGES | 48 | 1 | 1,007 | 286 | | | 7300 | NONOPERATING INCOME AND EXPENSE | (2,686 | | 769 | 246 | | | | NONOPERATING TAXES: | | | | | | 302 | 7410 | NONOPERATING INVESTMENT TAX CREDITS-NET | 0 | 0 | 0 | 0 | | 303 | 7420 | NONOPERATING FEDERAL INCOME TAXES | 633 | 1,225 | (312) | (133) | | 304 | 7430 | NONOPERATING STATE AND LOCAL INCOME TAXES | 0 | | | (33) | | 305 | 7440 | NONOPERATING OTHER TAXES | 0 | _ | | 4 | | | 7450 | PROVISION FOR DEFERRED NONOPERATING INC TAX-NET | 0 | (197) | | 629 | | 307 | 7400 | NONOPERATING TAXES | 633 | 1,051 | (221) | 467 | | | | INTEREST AND RELATED ITEMS: | | | | | | 308 | 7510 | INTEREST ON FUNDED DEBT | 0 | 1 | 3,004 | 3,482 | | | 7520 | INTEREST EXPENSE - CAPITAL LEASES | 0 | | | 0 | | | 7530 | AMORTIZATION OF DEBT ISSUANCE EXPENSES | 0 | 32 | | 11 | | | 7540 | OTHER INTEREST DEDUCTIONS | 302 | 46 | | 866 | | 312 | 7500 | INTEREST AND RELATED ITEMS | 302 | 8,121 | 3,750 | 4,359 | | | | EXTRAORDINARY ITEMS: | | | | | | 313 | 7610 | EXTRAORDINARY INCOME CREDITS | 0 | 0 | 0 | 0 | | 314 | 7620 | EXTRAORDINARY INCOME CHARGES | 0 | 0 | 1,384 | 0 | | 315 | 7630 | CURRENT INC TAX EFFECT OF EXTRAORD ITEMS-NET | 0 | 1 | 0 | 0 | | | 7640 | PROV FOR DEF INC TAX EFFECT OF EXT ITEMS-NET | 0 | - | 0 | 0 | | 317 | 7600 | EXTRAORDINARY ITEMS | 0 | 0 | (1,384) | 0 | | | | JURISDICTIONAL DIFFERENCES AND NONREG INCOME: | | | | | | 318 | 7910 | INC EFFECT OF JURISDICTIONAL RATEMAKING DIF-NET | 0 | | , , | (15,012) | | 319 | 7990 | NONREGULATED NET INCOME | 0 | 0 | 0 | 0 | | 320 | 790 | NET INCOME | 5,307 | 27,661 | 56,755 | 14,895 | | | | | | | | | | 321 | 830 | TOTAL NUMBER OF EMPLOYEES | 408 | 682 | 1,525 | 161 | | 322 | | FULL-TIME | 408 | | , | 146 | | 323 | | PART-TIME | 0 | | , | 15 | | 324 | | TOTAL COMPENSATION FOR THE YEAR | 35,502 | | | 6,364 | | | 1 | | | 1 | | -, | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | <u> </u> | G | G | G | G | |-------------|--------------|--|---------------------|---------------------------|---|---------------------------| | LINE
NO. | ACCT
NO. | ITEMS | GTE CALIFORNIA INC. | 34
GTE FLORIDA
INC. | 35
GTE HAWAIIAN
TELEPHONE CO.
INC. | 36
GTE MIDWEST
INC. | | | | | | | | | | | | BALANCE SHEET ACCOUNTS - ASSETS | | | | | | | | CURRENT ASSETS: | | | | | | | | CASH AND EQUIVALENTS: | | . | | | | | 1130 | CASH | \$14,614 | \$1,142 | \$130 | \$15,986 | | | 1140
1150 | SPECIAL CASH DEPOSITS WORKING CASH ADVANCES | 3,815
118 | 312
14 | 1,324
236 | 13 | | | 1160 | TEMPORARY INVESTMENTS | 0 | 0 | 0 | 0 | | | 1120 | CASH AND EQUIVALENTS | 18,547 | 1,468 | 1,689 | 16,009 | | | | NONCASH CURRENT (EXCLUDING PREPAYMENTS): | | | | | | 6 | 1180 | TELECOMMUNICATIONS ACCOUNTS RECEIVABLE | 652,707 | 393,562 | 137,397 | 104,898 | | 7 | 1181 | ACCOUNTS RECEIVABLE ALLOWANCE - TELECOM | 64,294 | 29,529 | 7,599 | 5,130 | | | 1190 | OTHER ACCOUNTS RECEIVABLE | 90,369 | 19,151 | 49,799 | 5,295 | | | 1191 | ACCOUNTS RECEIVABLE ALLOWANCE - OTHER | 876 | (15) | | 114 | | 11 | 1200
1201 | NOTES RECEIVABLE NOTES RECEIVABLE ALLOWANCE | 12,252 | 5,701 | 0 | 449 | | | | INTEREST AND DIVIDENDS RECEIVABLE | 3,374 | (28) | 43 | (31) | | 13 | 1220 | INVENTORIES | 51,074 | 17,950 | 9,922 | 4,178 | | 14 | 120 | TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) | 744,607 | 406,822 | 189,237 | 109,545 | | | | PREPAYMENTS: | | | | | | 15 | 1290 | PREPAID RENTS | 0 | 0 | 0 | 0 | | | | PREPAID TAXES | 0 | 672 | 0 | 0 | | | 1310 | PREPAID INSURANCE | 6,527 | 728 | (51) | 532 | | | 1320
1330 | PREPAID DIRECTORY EXPENSES OTHER PREPAYMENTS | 5,011 | 0
662 | 0
847 | 1,391 | | 20 | | TOTAL PREPAYMENTS | 11,538 | 2,062 | 797 | 1,923 | | 21 | 1350 | OTHER CURRENT ASSETS | 19,382 | 0 | 0 | 0 | | 22 | 130 | TOTAL CURRENT ASSETS | 794,074 | 410,353 | 191,723 | 127,477 | | | | NONCURRENT ASSETS: | , | , | , | , i | | 23 | 1401 | INVESTMENTS IN AFFILIATED COMPANIES | (782) | (45,417) | 99,940 | 0 | | | 1402 | INVESTMENTS IN NONAFFILIATED COMPANIES | 222 | o o | 0 | 1,971 | | 25 | 1406 | NONREGULATED INVESTMENTS | 0 | 0 | 2 | 0 | | | 1407 | UNAMORTIZED DEBT ISSUANCE EXPENSE | 5,180 | 11,088 | 3,227 | 1,244 | | | 1408
1410 | SINKING FUNDS OTHER NONCURRENT ASSETS | 726,857 | 0
179,914 | 0
199,765 | 39,916 | | | 1437 | DEFERRED TAX REGULATORY ASSETS | 111,015 | 28,966 | 16,642 | 4,163 | | | | DEFERRED MAINTENANCE AND RETIREMENTS | 0 | 0 | 10,663 | 0 | | 31 | 1439 | DEFERRED CHARGES | 53,197 | 31,685 | 10,214 | 8,577 | | 32 | | OTHER JURISDICTIONAL ASSETS-NET | 179,930 | 1,169 | (624) | 10,997 | | 33 | 150 | TOTAL NONCURRENT ASSETS | 1,075,619 | 207,405 | 339,829 | 66,868 | | | | PLANT: | | | | | | | 2001 | TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) | 9,683,474 | 4,286,110 | 1,814,589 | 1,911,979 | | | 2002
2003 | PROPERTY HELD FOR FUTURE TELECOM USE TELECOM PLANT UNDER CONSTRUCTION (TPUC) | 0
141,189 | 0
41,038 | 0
21,118 | 20,783 | | | 2003 | RESERVED | NA NA | NA | NA | NA NA | | | 2005 | TELECOMMUNICATIONS PLANT ADJUSTMENT | 0 | 0 | 0 | 12,708 | | 39 | 2006 | NONOPERATING PLANT | 14,961 | 4,505 | 1,810 | 504 | | | 2007 | GOODWILL | 0 | 0 | 0 | 0 | | 41 | 210 | TOTAL PLANT | 9,839,624 | 4,331,654 | 1,837,517 | 1,945,974 | | | | TPIS - GENERAL SUPPORT: | 20.5== | 20.5:- | | | | | 2111 | LAND MOTOR VEHICLES | 60,850 | 20,342 | 11,716 | 5,938 | | | 2112
2113 | MOTOR VEHICLES AIRCRAFT | 99,634
1,240 | 31,146
0 | 24,330
0 | 19,481 | | | 2114 | SPECIAL PURPOSE VEHICLES | 171 | ő | 0 | 0 | | 46 | 2115 | GARAGE WORK EQUIPMENT | 2,337 | 1,277 | 782 | 285 | ### TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | LINE ACCT ITEMS OF CALFORNIA INC. STEHAWIANA NC. | | | (DOLLAR AMI | OUNTS SHOWN IN THOUS | G G | G | G | |--|-----|--------|---|-------------------------|-------------------|---------------------------------------|-------------------|
| 27 216 | | l | ITEMS | 33
GTE
CALIFORNIA | 34
GTE FLORIDA | 35
GTE HAWAIIAN
TELEPHONE CO. | 36
GTE MIDWEST | | 48 212 BULDINOS | NO. | NO. | | INC. | | INC. | | | 48 212 BULDINOS | | | | | | | | | 49 212 | | ı | OTHER WORK EQUIPMENT | · · | ',''' | | 17,989 | | 50 2123 OFFICE EQUIPMENT 126,260 79,885 24,386 1 2144 GRERAL PURPOSE COMPUTERS 127,666 52,103 30,365 2 2110 TOTAL LAND & SUPPORT ASSETS 1,256,651 475,039 290,277 21 21 21 21 21 21 21 | | ı | BUILDINGS | 711,031 | 213,328 | | 121,761 | | 51 214 GENERAL PURPOSE COMPUTERS 126.665 92,103 30,365 2 2 2 2 2 2 2 2 2 | | ı | | | | | 7,723 | | 1,256,651 475,039 290,277 21 | | l | | ' | 1 | | 16,807 | | TPIS.: CENTRAL OFFICE SWITCHING: 42,178 | | ı | GENERAL PURPOSE COMPUTERS | 127,656 | · · | | 22,920 | | 50 211 ANALOG ELECTRONIC SWITCHING 2,019,252 908,065 334,415 40 52 221 20 60 0 0 0 0 0 0 0 0 | 52 | 2110 | TOTAL LAND & SUPPORT ASSETS | 1,256,651 | 475,039 | 290,277 | 212,904 | | 54 2212 DIGITAL ELECTRONIC SWITCHING 2,019,252 908,065 394,415 40 | | | TPIS - CENTRAL OFFICE SWITCHING: | | | | | | SECTION STEP-BY-STEP SWITCHING 0 | 53 | 2211 | | 42,178 | 0 | 6,206 | 0 | | 55 2215.1 STEP-BY-STEP SWITCHING 0 0 0 0 0 0 0 0 0 | 54 | 2212 | DIGITAL ELECTRONIC SWITCHING | 2,019,252 | 908,065 | 394,415 | 405,312 | | 56 2218 CROSSBAR SWITCHING 0 0 0 0 0 0 0 0 0 0 0 | 55 | 2215.1 | STEP-BY-STEP SWITCHING | | 0 | 12,116 | 6,507 | | SECURED AMECHANICAL SWITCHING 0 0 12,116 | 56 | 2215.2 | CROSSBAR SWITCHING | 0 | 0 | · · | 0 | | TOTAL CENTRAL OFFICE SWITCHING 2,061,430 908,065 412,737 41 | 57 | 2215.3 | OTHER ELECTRO-MECHANICAL SWITCHING | 0 | 0 | 0 | 1,650 | | Procedure Process Pr | 58 | 2215 | ELECTRO-MECHANICAL SWITCHING | 0 | 0 | 12,116 | 8,157 | | TPIS - CENTRAL OFFICE TRANSMISSION: 0 0 0 0 0 0 0 0 0 | 59 | 2210 | TOTAL CENTRAL OFFICE SWITCHING | 2,061,430 | 908,065 | 412,737 | 413,469 | | TPIS - CENTRAL OFFICE TRANSMISSION: 0 0 0 0 0 0 0 0 0 | 60 | 2220 | ODEDATOR SYSTEMS | 17 118 | 13 83/ | 7 909 | 3,207 | | 61 221.1 SATELLITE AND EARTH STATION FACILITIES 0 0 0 0 0 0 0 0 0 | 00 | 2220 | | 47,410 | 15,054 | 7,505 | 3,207 | | 62 2231 | 04 | 0004.4 | | 0 | _ | 0 | | | 63 2231 RADIO SYSTEMS 61,384 2,776 41,223 64 2232 CIRCUIT EQUIPMENT 1,407,576 696,858 277,562 25 65 2230 TOTAL CENTRAL OFFICE TRANSMISSION 1,468,960 699,636 318,785 25 TPIS - INFORMATION ORIGITERM: 66 2311 STATION APPARATUS 11,007 2,189 3,423 67 2321 CUSTOMER PREMISES WIRING 0 0 0 0 68 2241 LARGE PRIVATE BRANCH EXCHANGES 1,349 0 292 69 2251 PUBLIC TELEPHONE TERMINAL EQUIPMENT 19,509 9,322 8,159 70 2362 OTHER TERMINAL EQUIPMENT 92,859 41,954 20,521 71 2310 TOTAL INFORMATION ORIGINATION/TERMINATION 124,725 53,464 32,395 1 72 2411 POLES 168,115 28,199 101,835 3 73 2421 AERIAL CABLE 1,109,132 213,376 283,096 15 74 2422 UNDERGROUND CABLE 1,568,667 399,189 200,558 3 75 2423 BURIED CABLE 1,016,478 1,202,138 25,167 77 76 2424 SUBMARINE CABLE 9,94 2,748 1,005 77 2425 DIEEP SEA CABLE 0 0 117,793 78 2426 INTRABULIDING NETWORK CABLE 0 0 2,100 8,679 79 2431 AERIAL LORSE 1,1768 852 3,380 80 2441 CONDUIT SYSTEMS 790,394 272,956 107,264 1 81 2410 TOTAL CABLE AND WIRE FACILITIES 4,664,949 2,121,560 748,718 1,005 81 2441 CONDUIT SYSTEMS 790,394 272,956 107,264 1 82 240 TOTAL CABLE AND WIRE FACILITIES 4,664,949 2,121,560 748,718 1,005 82 241 TOTAL CABLE AND WIRE FACILITIES 5,466,949 2,121,560 748,718 1,005 83 2881 CAPITAL LEASES 5,420 856 0 84 2882 LEASEHOLD IMPROVEMENTS 5,1463 13,656 3,768 85 2800 TOTAL AMORTIZABLE ASSETS: 5,420 856 0 86 2600 INTANGIBLES 2,458 0 0 87 260 TOTAL AMORTIZABLE ASSETS: 5,468 3,369 14,512 3,768 86 2600 INTANGIBLES 5,450 8,83,474 4,286,110 1,814,589 1,91 DEPRECIATION AND AMORTIZATION: 5 5,156,964 1,863,625 746,578 81 89 3200 ACCUMULATED DEPRECIATION - PIFTU 0 0 0 0 COUNTY 13 371 13 414 20 COUNTY 15 DEPRECIATION - PIFTU 0 0 0 0 COUNTY 13 371 13 414 20 COUNTY 15 DEPRECIATION - PIFTU 0 0 0 0 COUNTY 13 371 13 414 20 COUNTY 15 DEPRECIATION - PIFTU 0 0 0 0 0 COUNTY 13 371 13 414 20 COUNTY 15 DEPRECIATION - PIFTU 0 0 0 0 0 COUNTY 15 STEMS 4,668 422 0 | | l | | | · · | | 0 | | 64 2232 CIRCUIT EQUIPMENT | | ı | | | | | 1,721 | | TPIS_INFORMATION DRIGHTERM: | | l | | | | | 1,721 | | TPIS - INFORMATION ORIGITERM: | | ı | | | · · | | 256,453 | | 66 2311 STATION APPARATUS 11,007 2,189 3,423 67 2321 CUSTOMER PREMISES WIRING 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 65 | 2230 | TOTAL CENTRAL OFFICE TRANSMISSION | 1,400,900 | 099,030 | 310,703 | 258,174 | | 67 2321 CUSTOMER PREMISES WIRING 0 0 0 0 292 | | | TPIS - INFORMATION ORIG/TERM: | | | | | | B8 2341 LARGE PRIVATE BRANCH EXCHANGES 1,349 0 292 | 66 | 2311 | STATION APPARATUS | 11,007 | 2,189 | 3,423 | 2,631 | | Public Telephone Terminal Equipment 19,509 9,322 8,159 10 2362 OTHER TERMINAL EQUIPMENT 92,859 41,954 20,521 12 2310 TOTAL INFORMATION ORIGINATION/TERMINATION 124,725 53,464 32,395 1 17 17 17 17 17 17 17 | 67 | 2321 | CUSTOMER PREMISES WIRING | 0 | 0 | 0 | 0 | | 70 2362 OTHER TERMINAL EQUIPMENT 92,859 41,954 20,521 71 2310 TOTAL INFORMATION ORIGINATION/TERMINATION 124,725 53,464 32,395 1 72 2411 POLES 168,115 28,199 101,835 33 73 2421 AERIAL CABLE 1,109,132 213,378 283,036 15 74 2422 UNDERGROUND CABLE 1,568,067 399,189 200,558 33 75 2423 BURIED CABLE 1,016,478 1,202,138 25,167 77 76 2424 SUBMARINE CABLE 994 2,748 1,005 77 2425 DEEP SEA CABLE 0 0 17,793 81 2426 LITERABULIDING NETWORK CABLE 0 0 17,793 81 2431 AERIAL WIRE 11,768 852 3,380 80 2441 CONDUIT SYSTEMS 790,394 272,956 107,264 1 81 2410 TOTAL CABLE AND WIRE FACILITIES 4,664,949 2,121,550 748,718 1,006 82 240 TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) 9,624,133 4,271,598 1,810,821 1,90 83 2681 CAPITAL LEASES 5,420 856 0 84 2682 LEASEHOLD IMPROVEMENTS 51,463 13,656 3,768 85 2680 TOTAL AMORTIZABLE ASSETS 56,883 14,512 3,768 86 2690 INTANGIBLES 2,458 0 0 87 260 TOTAL TELECOMMUNICATIONS PLANT IN SERVICE 9,683,474 4,286,110 1,814,589 1,91 DEPRECIATION AND AMORTIZATION: 8100 15,500 2,713 371 88 3100 ACCUMULATED DEPRECIATION - PHFTU 0 0 0 90 3300 ACCUMULATED DEPRECIATION - NONOPERATING 15,500 2,713 371 91 310 ACCUMULATED DEPRECIATION - NONOPERATING 15,500 2,713 371 91 310 ACCUMULATED DEPRECIATION - NONOPERATING 15,500 2,713 371 91 3110 ACCUMULATED DEPRECIATION - NONOPERATING 15,500 2,713 371 91 3110 ACCUMULATED DEPRECIATION - NONOPERATING 15,500 2,713 371 91 3110 ACCUMULATED DEPRECIATION - NONOPERATING 15,500 2,713 371 91 3110 ACCUMULATED DEPRECIATION - NONOPERATING 15,500 2,713 371 91 3110 ACCUMULATED DEPRECIATION - CAPITALIZED LEASES 4,686 422 0 | 68 | 2341 | LARGE PRIVATE BRANCH EXCHANGES | 1,349 | 0 | 292 | 868 | | Total Information Origination/Termination 124,725 53,464 32,395 1 | 69 | 2351 | PUBLIC TELEPHONE TERMINAL EQUIPMENT | 19,509 | 9,322 | 8,159 | 2,108 | | TPIS - CABLE & WIRE FACILITIES: 72 2411 POLES 73 2421 ARRIAL CABLE 1,109,132 213,378 283,036 15 74 2422 UNDERGROUND CABLE 1,568,067 399,189 200,558 3 75 2423 BURIED CABLE 1,016,478 1,202,138 25,167 77 76 2424 SUBMARINE CABLE 994 2,748 1,005 77 2425 DEEP SEA CABLE 0 0 0 17,793 78 2426 INTRABUILDING NETWORK CABLE 1,016,478 852 3,380 80 2441 CONDUIT SYSTEMS 790,394 272,956 107,264 1 81 2410 TOTAL CABLE AND WIRE FACILITIES 4,664,949 2,121,560 748,718 1,005 82 240 TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) 9,624,133 4,271,598 1,810,821 1,90 83 2681 CAPITAL LEASES 5 56,883 14,512 3,768 86 2690 INTANGIBLES 87 260 TOTAL AMORTIZABLE TANGIBLE ASSETS 87 260 TOTAL TELECOMMUNICATIONS PLANT IN SERVICE 9,683,474 4,286,110 1,814,589 1,91 89 3200 ACCUMULATED DEPRECIATION - PHIST 0 0 0 0 3300 ACCUMULATED DEPRECIATION - NONOPERATING 91 3410 CAPITALLIZED LEASES | 70 | 2362 | OTHER TERMINAL EQUIPMENT | 92,859 | 41,954 | 20,521 | 8,576 | | 72 2411 POLES 168,115 28,199 101,835 3 73 2421 AERIAL CABLE 1,109,132 213,378 283,036 15 74 2422 UNDERGROUND CABLE 1,568,067 399,189 200,558 3 75 2423 BURIED CABLE 1,016,478 1,202,138 25,167 77 76 2424 SUBMARINE CABLE 994 2,748 1,005 77 2425 DEEP SEA CABLE 0 0 17,793 78 2426 INTRABULDING NETWORK CABLE 0 2,100 8,679 79 2431 AERIAL WIRE 11,768 852 3,380 80 2441 CONDUIT SYSTEMS 790,394 272,956 107,264 1 81 2410 TOTAL CABLE AND WIRE FACILITIES 4,664,949 2,121,560 748,718 1,00 82 240 TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) 9,624,133 4,271,598 1,810,821 1,90 TPI | 71 | 2310 | TOTAL INFORMATION ORIGINATION/TERMINATION | 124,725 | 53,464 | 32,395 | 14,184 | | 73 2421 AERIAL CABLE | | | TPIS - CABLE & WIRE FACILITIES: | | | | | | 74 2422 UNDERGROUND CABLE 1,568,067 399,189 200,558 37 37 32423 BURIED CABLE 1,016,478 1,202,138 25,167 77 2425 SUBMARINE CABLE 994 2,748 1,005 77 2425 DEEP SEA CABLE 0 0 0 17,793 78 2426 INTRABUILDING NETWORK CABLE 0 0 2,100 8,679 2431 AERIAL WIRE 11,768 852 3,380 790,394 272,956 107,264 1 1,768 2441 CONDUIT SYSTEMS 790,394 272,956 107,264 1 1,005 1 1,0 | 72 | 2411 | POLES | 168,115 | 28,199 | 101,835 | 30,115 | | Total cable | 73 | 2421 | AERIAL CABLE | 1,109,132 | 213,378 | 283,036 | 151,729 | | 76 2424 SUBMARINE CABLE 994 2,748 1,005 77 2425 DEEP SEA
CABLE 0 0 0 17,793 78 2426 INTRABUILDING NETWORK CABLE 0 2,100 8,679 79 2431 AERIAL WIRE 11,768 852 3,380 80 2441 CONDUIT SYSTEMS 790,394 272,956 107,264 1 81 2410 TOTAL CABLE AND WIRE FACILITIES 4,664,949 2,121,560 748,718 1,000 82 240 TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) 9,624,133 4,271,598 1,810,821 1,900 82 2681 CAPITAL LEASES 5,420 856 0 0 84 2682 LEASEHOLD IMPROVEMENTS 51,463 13,656 3,768 85 2680 TOTAL AMORTIZABLE ASSETS 56,883 14,512 3,768 86 2690 INTANGIBLES 2,458 0 0 87 260 TOTAL TELECOMMUNICATIONS PLANT IN SERVICE 9,683,474 4,286,110 1,814,589 1,91 88 3100 ACCUMULATED DEPRECIATION - TPIS 5,156,964 1,863,625 746,578 81 89 3200 ACCUMULATED DEPRECIATION - PHFTU 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 74 | 2422 | UNDERGROUND CABLE | 1,568,067 | 399,189 | 200,558 | 31,412 | | 77 2425 DEEP SEA CABLE 0 0 0 17,793 78 2426 INTRABUILDING NETWORK CABLE 0 2,100 8,679 79 2431 AERIAL WIRE 11,768 852 3,380 80 2441 CONDUIT SYSTEMS 790,394 272,956 107,264 1 81 2410 TOTAL CABLE AND WIRE FACILITIES 4,664,949 2,121,560 748,718 1,00 82 240 TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) 9,624,133 4,271,598 1,810,821 1,90 79 3410 ACCUMULATED DEPRECIATION - PHFTU 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 75 | 2423 | BURIED CABLE | 1,016,478 | 1,202,138 | 25,167 | 772,067 | | 78 2426 INTRABUILDING NETWORK CABLE 0 2,100 8,679 79 2431 AERIAL WIRE 11,768 852 3,380 80 2441 CONDUIT SYSTEMS 790,394 272,956 107,264 1 81 2410 TOTAL CABLE AND WIRE FACILITIES 4,664,949 2,121,560 748,718 1,00 82 240 TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) 9,624,133 4,271,598 1,810,821 1,90 TPIS - AMORTIZABLE ASSETS: *** AMORTIZABLE ASSETS** ** 5,420 856 0 | 76 | 2424 | SUBMARINE CABLE | 994 | 2,748 | 1,005 | 204 | | 2431 AERIAL WIRE 11,768 852 3,380 | 77 | 2425 | DEEP SEA CABLE | 0 | 0 | 17,793 | 0 | | 2441 CONDUIT SYSTEMS 790,394 272,956 107,264 1 | 78 | 2426 | INTRABUILDING NETWORK CABLE | 0 | 2,100 | 8,679 | 5 | | 2410 TOTAL CABLE AND WIRE FACILITIES 4,664,949 2,121,560 748,718 1,000 82 240 TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) 9,624,133 4,271,598 1,810,821 1,900 | 79 | 2431 | AERIAL WIRE | 11,768 | 852 | 3,380 | 1,323 | | 240 TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) 9,624,133 4,271,598 1,810,821 1,90 | 80 | 2441 | CONDUIT SYSTEMS | | 272,956 | · · · · · · · · · · · · · · · · · · · | 19,794 | | TPIS - AMORTIZABLE ASSETS: | 81 | 2410 | TOTAL CABLE AND WIRE FACILITIES | 4,664,949 | 2,121,560 | 748,718 | 1,006,648 | | 83 2681 CAPITAL LEASES 5,420 856 0 84 2682 LEASEHOLD IMPROVEMENTS 51,463 13,656 3,768 85 2680 TOTAL AMORTIZABLE TANGIBLE ASSETS 56,883 14,512 3,768 86 2690 INTANGIBLES 2,458 0 0 87 260 TOTAL TELECOMMUNICATIONS PLANT IN SERVICE 9,683,474 4,286,110 1,814,589 1,91 DEPRECIATION AND AMORTIZATION: 88 3100 ACCUMULATED DEPRECIATION - TPIS 5,156,964 1,863,625 746,578 81 89 3200 ACCUMULATED DEPRECIATION - PHFTU 0 0 0 0 90 3300 ACCUMULATED DEPRECIATION - NONOPERATING 15,500 2,713 371 91 3410 ACCUMULATED AMORTIZATION - CAPITALIZED LEASES 4,686 422 0 | 82 | 240 | TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) | 9,624,133 | 4,271,598 | 1,810,821 | 1,908,586 | | 83 2681 CAPITAL LEASES 5,420 856 0 84 2682 LEASEHOLD IMPROVEMENTS 51,463 13,656 3,768 85 2680 TOTAL AMORTIZABLE TANGIBLE ASSETS 56,883 14,512 3,768 86 2690 INTANGIBLES 2,458 0 0 87 260 TOTAL TELECOMMUNICATIONS PLANT IN SERVICE 9,683,474 4,286,110 1,814,589 1,91 DEPRECIATION AND AMORTIZATION: 88 3100 ACCUMULATED DEPRECIATION - TPIS 5,156,964 1,863,625 746,578 81 89 3200 ACCUMULATED DEPRECIATION - PHFTU 0 0 0 0 90 3300 ACCUMULATED DEPRECIATION - NONOPERATING 15,500 2,713 371 91 3410 ACCUMULATED AMORTIZATION - CAPITALIZED LEASES 4,686 422 0 | | | TPIS - AMORTIZABLE ASSETS: | | | | | | 84 2682 LEASEHOLD IMPROVEMENTS 51,463 13,656 3,768 85 2680 TOTAL AMORTIZABLE TANGIBLE ASSETS 56,883 14,512 3,768 86 2690 INTANGIBLES 2,458 0 0 87 260 TOTAL TELECOMMUNICATIONS PLANT IN SERVICE 9,683,474 4,286,110 1,814,589 1,91 DEPRECIATION AND AMORTIZATION: 88 3100 ACCUMULATED DEPRECIATION - TPIS 5,156,964 1,863,625 746,578 81 89 3200 ACCUMULATED DEPRECIATION - PHFTU 0 0 0 0 90 3300 ACCUMULATED DEPRECIATION - NONOPERATING 15,500 2,713 371 91 3410 ACCUMULATED AMORTIZATION - CAPITALIZED LEASES 4,686 422 0 | 83 | 2681 | | 5.420 | 856 | 0 | 1,080 | | 85 2680 TOTAL AMORTIZABLE TANGIBLE ASSETS 56,883 14,512 3,768 86 2690 INTANGIBLES 2,458 0 0 87 260 TOTAL TELECOMMUNICATIONS PLANT IN SERVICE 9,683,474 4,286,110 1,814,589 1,91 DEPRECIATION AND AMORTIZATION: 88 3100 ACCUMULATED DEPRECIATION - TPIS 5,156,964 1,863,625 746,578 81 89 3200 ACCUMULATED DEPRECIATION - PHFTU 0 0 0 0 90 3300 ACCUMULATED DEPRECIATION - NONOPERATING 15,500 2,713 371 91 3410 ACCUMULATED AMORTIZATION - CAPITALIZED LEASES 4,686 422 0 | | ı | | | | | | | 260 TOTAL TELECOMMUNICATIONS PLANT IN SERVICE 9,683,474 4,286,110 1,814,589 1,91 | 85 | 2680 | TOTAL AMORTIZABLE TANGIBLE ASSETS | 56,883 | | 3,768 | 1,680 | | 260 TOTAL TELECOMMUNICATIONS PLANT IN SERVICE 9,683,474 4,286,110 1,814,589 1,91 | 86 | 2690 | INTANGIBLES | 2,458 | 0 | 0 | 1,713 | | DEPRECIATION AND AMORTIZATION: | | | | | | | 1,911,979 | | 88 3100 ACCUMULATED DEPRECIATION - TPIS 5,156,964 1,863,625 746,578 81 89 3200 ACCUMULATED DEPRECIATION - PHFTU 0 0 0 0 90 3300 ACCUMULATED DEPRECIATION - NONOPERATING 15,500 2,713 371 91 3410 ACCUMULATED AMORTIZATION - CAPITALIZED LEASES 4,686 422 0 | 01 | 200 | | 3,003,474 | 7,200,110 | 1,014,009 | 1,311,379 | | 89 3200 ACCUMULATED DEPRECIATION - PHFTU 0 0 0 90 3300 ACCUMULATED DEPRECIATION - NONOPERATING 15,500 2,713 371 91 3410 ACCUMULATED AMORTIZATION - CAPITALIZED LEASES 4,686 422 0 | | 0405 | | 5 450 004 | 4 000 005 | 740 570 | 044.000 | | 90 3300 ACCUMULATED DEPRECIATION - NONOPERATING 15,500 2,713 371 91 3410 ACCUMULATED AMORTIZATION - CAPITALIZED LEASES 4,686 422 0 | | ı | | | 1,863,625 | /46,578 | 811,909 | | 91 3410 ACCUMULATED AMORTIZATION - CAPITALIZED LEASES 4,686 422 0 | | l | | | 0 710 | 0 | 0 | | | | ı | | · · | 1 | | 198
954 | | 32 3421 ACCOMMENTED ANNON TIZATION - LEASEFFULD INFROVE. 30,421 11,449 3,092 | | 1 | | | | _ | | | 93 3400 TOTAL ACCUMULATED AMORTIZATION - TANGIBLE 41,113 11,871 3,692 | | l | | | | | | ### TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAN AMOU | IN 15 SHOWN IN THOUS | | _ | _ | |-------------|------|---|----------------------|---------------------------------------|---------------------------------------|-------------| | | | | G | G | G | G | | | | | GTE | GTE FLORIDA | GTE HAWAIIAN | GTE MIDWEST | | LINE
NO. | NO. | ITEMS | CALIFORNIA
INC. | INC. | TELEPHONE CO. INC. | INC. | | NO. | NO. | | INC. | | INC. | | | 94 | 3500 | ACCUMULATED AMORTIZATION - INTANGIBLE | 1,086 | 0 | 0 | 761 | | 95 | 3600 | ACCUMULATED AMORTIZATION - OTHER | 0 | 0 | 0 | 7,201 | | 96 | 340 | TOTAL DEPRECIATION AND AMORTIZATION | 5,214,664 | 1,878,209 | 750,641 | 821,258 | | 97 | 350 | NET PLANT | 4,624,960 | 2,453,445 | 1,086,875 | 1,124,716 | | 98 | 360 | TOTAL ASSETS | 6,494,653 | 3,071,202 | 1,618,428 | 1,319,061 | | | | BALANCE SHEET ACCOUNTS - LIABILITIES | | | | | | | | CURRENT LIABILITIES: | | | | | | | 4010 | ACCOUNTS PAYABLE | 330,811 | 131,533 | 60,224 | 67,204 | | | 4020 | NOTES PAYABLE | 297,480 | | 128,433 | 116,810 | | 101 | 4030 | ADVANCE BILLING AND PAYMENTS | 62,814 | | 14,536 | 8,578 | | | 4040 | CUSTOMERS' DEPOSITS | 2,782 | 751 | 422 | 260 | | 103 | 4050 | CURRENT MATURITIES - LONG-TERM DEBT | 150,000 | | 623 | 46,322 | | 104 | 4060 | CURRENT MATURITIES - CAPITAL LEASES | 219 | | 0 | 105 | | 105 | 4070 | INCOME TAXES - ACCRUED | (55,088) | (20,087) | (18,466 | (22,199 | | 106 | 4080 | OTHER TAXES - ACCRUED | 30,144 | | 2,684 | 14,174 | | 107 | 4100 | NET CURRENT DEFERRED OPERATING INCOME TAXES | (25,839) | 5,770 | (6,503) | 1 | | 108 | 4110 | NET CURRENT DEFERRED NONOPERATING INCOME TAXES | 0 | _ | 0 | (181) | | 109 | 4120 | OTHER ACCRUED LIABILITIES | 282,804 | 73,862 | 46,262 | 38,023 | | 110 | 4130 | OTHER CURRENT LIABILITIES | 164,721 | 71,132 | 17,581 | 7,445 | | 111 | 410 | TOTAL CURRENT LIABILITIES | 1,240,847 | 566,393 | 245,797 | 276,828 | | | | LONG-TERM DEBT: | | | | | | 112 | 4210 | FUNDED DEBT | 1,270,000 | 725,000 | 425,000 | 119,831 | | 113 | 4220 | PREMIUM ON LONG-TERM DEBT | 3,579 | 0 | 7,497 | 0 | | | 4230 | DISCOUNT ON LONG-TERM DEBT | 7,274 | 5,763 | 2,248 | 20 | | | 4240 | REACQUIRED DEBT | 0 | 0 | 0 | 0 | | | 4250 | OBLIGATIONS UNDER CAPITAL LEASES | 270 | 0 | 0 | 157 | | | 4260 | ADVANCES FROM AFFILIATED COMPANIES | 0 | 0 | 2,100 | 90,000 | | | 4270 | OTHER LONG-TERM DEBT | 0 | 0 | 0 | 239 | | 119 | 420 | TOTAL LONG-TERM DEBT | 1,266,575 | 719,237 | 432,348 | 210,207 | | | | OTHER LIABILITIES AND DEFERRED CREDITS: | | | | | | 120 | 4310 | OTHER LONG-TERM LIABILITIES | 245,379 | 187,355 | 40,250 | 41,922 | | | 4320 | UNAMORTIZED OPERATING INVEST TAX CREDITS-NET | 27,114 | 222 | 29,117 | 5,842 | | | 4330 | UNAMORTIZED NONOPERATING INVEST TAX CREDITS-NET | 27,114 | 0 | 29,117 | 0,042 | | 123 | | NET NONCURRENT DEF OPERATING INCOME TAXES | 898,680 | 1 | 248,457 | 192,193 | | 124 | | NET DEFERRED TAX LIABILITY ADJUSTMENTS | 24,462 | , | 2,164 | (3,325 | | | 4350 | NET NONCURRENT DEF NONOPERATING INCOME TAXES | (5,996) | | 0 | (0,020 | | | 4360 | OTHER DEFERRED CREDITS | 4,548 | 1 | 12,621 | 3,796 | | - 1 | 4361 | DEFERRED TAX REGULATORY LIABILITY | 86,553 | | 14,477 | 7,489 | | | 4370 | OTHER JURIS LIABILITIES/DEFERRED CREDITS-NET | 402,279 | | (21,704 | | | 129 | | TOTAL OTHER LIABILITIES AND DEFERRED CREDITS | 1,683,017 | | 325,383 | | | | | STOCKHOLDERS' EQUITY: | | | | | | 130 | 4510 | CAPITAL STOCK | 1,449,983 | 606,195 | 250,000 | 3 | | | 4520 | ADDITIONAL PAID-IN CAPITAL | 34,977 | 1 | · · · · · · · · · · · · · · · · · · · | 197,909 | | | 4530 | TREASURY STOCK | 0 | | 0 | 0 | | | 4540 | OTHER CAPITAL | 47,262 | | 40,823 | 49,388 | | | 4550 | RETAINED EARNINGS | 771,991 | 403,322 |
274,078 | 269,406 | | 135 | 440 | TOTAL STOCKHOLDERS' EQUITY | 2,304,214 | · · · · · · · · · · · · · · · · · · · | 614,901 | 516,706 | | 136 | 450 | TOTAL LIABILITIES & STOCKHOLDERS' EQUITY | 6,494,653 | | 1,618,428 | | | 137 | 460 | RETAINED EARNINGS (BEGINNING-OF-YEAR) | 921,133 | 433,080 | 257,800 | 289,569 | | 138 | 465 | NET INCOME | 511,871 | 175,723 | 50,899 | · · | | 139 | 470 | DIVIDENDS DECLARED | 660,073 | | 34,621 | 82,041 | | 140 | 475 | MISCELLANEOUS DEBITS | 941 | 794 | 0 1,021 | 0 | | 141 | 480 | MISCELLANEOUS CREDITS | 0 | | 0 | 0 | | 142 | | RETAINED EARNINGS (END-OF-YEAR) | 771,991 | | | 269,406 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | INCOMESTATEMENT ACCOUNTS ACC | | | (BOLLAN AMOO | G | G | G | G | |--|-----|------|---|---------------------------------------|-------------------|--------------------|-------------------| | NCOME STATEMENT ACCOUNTS | | | ITEMS | 33
GTE | 34
GTE FLORIDA | 35
GTE HAWAIIAN | 36
GTE MIDWEST | | Head Sout BASIC AREA REVENUES 1,083,816 500,101 171,733 112,8 144,502 COPTIONAL EXTENDED AREA REVENUES 76 (14 0 0 0.3 0.3 0.4 0.5 0. | NO. | NO. | | INC. | | INC. | | | Head Sout BASIC AREA REVENUES 1,083,816 500,101 171,733 112,8 144,502 COPTIONAL EXTENDED AREA REVENUES 76 (14 0 0 0.3 0.3 0.4 0.5 0. | | | | | | | | | LOCAL NETWORK SERVICE REVENUES 1,083,815 500,101 171,733 112,8 145 502 0PTIONAL EXTRINCED AREA REVENUES 0 | | | INCOME STATEMENT ACCOUNTS | | | | | | 144 5002 DASIC AREA REVENUES 1,083.815 500,101 171,733 112,84 5002 0710NAL EXTENDED AREA REVENUES 0 0 0 0 0 0 0 0 0 0 0 | | | REVENUE ACCOUNTS | | | | | | 144 5022 OPTIONAL EXTENDED AREA REVENUES 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | LOCAL NETWORK SERVICE REVENUES: | | | | | | 145 5003 CELLULAR MOBILE SERVICE REVENUES 9 544 10 131 132 147 101 148 5010 149 101 149 101 149 101 141 101 141 101 141 101 141 101 141 101 141 101 141 101 141 101 141 101 141 101 141 101 141 | | | | | | | | | 144 500 OTHER MODILE SERVICES REVENUES 9 | | | | | · ' | | · ' | | 141 510 | | | | | · · | _ | 0 | | 149 0.400 LOCAL PRIVATE LINE REVENUES 44.015 18,565 10,867 5 19 10 10 10 10 10 10 10 | | | | | | • | 133,261 | | 150 15050 | 148 | 5010 | PUBLIC TELEPHONE REVENUES 5/ | 0 | 0 | 0 | 0 | | 151 150 | | | | | | · · | 883 | | 152 50890 OTHER LOCAL EXCHANGE REVENUE SETTLEMENTS 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | 713 | | 150 100
100 | | | | · · | | · · | 20,974 | | NETWORK ACCESS REVENUES | | | | | | | | | 154 5081 | | | | 1,100,000 | | | | | 195 5892 | 154 | 5081 | | 195 122 | 105 623 | 34 271 | 34.681 | | 196 9883 SPECIAL ACCESS REVENUES 72,240 53,960 18,959 17,75 7504 53,060 18,959 17,75 7504 53,060 18,959 17,75 7504 53,060 18,959 17,75 7508 529,457 153,736 282,5 155,773 19,600 137,35 282,5 155,773 19,600 137,35 282,5 155,773 19,600 137,35 282,5 159,910 10,000 137,000 137,36 282,5 159,910 10,000 137,000 137,36 282,5 159,910 10,000 137,000 10,000 137,000 137,36 282,5 159,910 10,000 137,000 13 | | | | · · | | · · | 92,981 | | 158 5080 TOTAL NETWORK ACCESS REVENUES 924,569 529,457 153,736 282,659 159,150 150,000 153,736 153,736 282,659 150,000 153,736 153,736 282,659 150,000 | | | | · · | | | | | LONG DISTANCE NETWORK SERVICES REVENUES: 377,050 36,367 17,530 90,6 | 157 | 5084 | STATE ACCESS REVENUES | 358,285 | 185,773 | 19,690 | 137,399 | | 159 5100 LONG DISTANCE MESSAGE REVENUES (CLASS A) 377,050 36,367 17,530 90,6 | 158 | 5080 | TOTAL NETWORK ACCESS REVENUES | 924,569 | 529,457 | 153,736 | 282,545 | | UNIDIRECTIONAL LONG DISTANCE REVENUES: 1.00 | | | LONG DISTANCE NETWORK SERVICES REVENUES: | | | | | | 160 5111 | 159 | 5100 | LONG DISTANCE MESSAGE REVENUES (CLASS A) | 377,050 | 36,367 | 17,530 | 90,690 | | 161 5112 | | | UNIDIRECTIONAL LONG DISTANCE REVENUES: | | | | | | 162 5110 | 160 | 5111 | LONG DISTANCE INWARD-ONLY REVENUES | 7,654 | 1,141 | 3,049 | 293 | | 163 5121 SUBVOICE GRADE LONG DISTANCE PRIV NETWORK REVENUES 1,905 7,086 2,003 5 5 5 5 5 5 5 5 5 | 161 | 5112 | LONG DISTANCE OUTWARD-ONLY REVENUES | | | | | | 164 5122 VOICE GRADE LONG DISTANCE PRIV NETWORK REVENUES 1,905 7,086 2,003 5 165 5123 AUDIO PROGRAM GRADE LD PRIV NETWORK REVENUES 0 24 16 167 5125 DIGITAL TRANSMISSION LD PRIV NETWORK REVENUES 7,247 11,406 19 2 168 5126 LONG DISTANCE PRIVATE NETWORK REVENUES 7,247 11,406 19 2 179 5125 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES 5,970 53 27 170 5129 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES 5,970 53 27 171 5120 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES SETTLEMENTS (6) 4 0 0 171 5120 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES SETTLEMENTS (6) 4 0 0 171 5120 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES SETTLEMENTS 0 0 0 0 172 5160 OTHER LONG DISTANCE REVENUES SETTLEMENTS 0 0 0 0 174 525 TOTAL LONG DISTANCE REVENUES 3,991,355 57,612 24,260 93,5 175 5230 DIRECTORY REVENUES 151,994 113,535 43,065 12,3 176 5240 RENT REVENUES 151,994 113,535 43,065 12,3 176 5250 CORPORATE OPERATIONS REVENUES 151,994 113,535 43,065 12,3 177 5261 SPECIAL BILLING ARRANGEMENTS REVENUES 356 409 0 179 5262 CUSTOMER OPERATIONS REVENUES 3,178 2,5 180 5263 PLANT OPERATIONS REVENUES 3,177 202 53 181 5264 OTHER INCIDENTAL REGULATED REVENUES 3,177 202 53 182 5269 OTHER REVENUES 3,078 7,208 1,831 5 183 5260 MISCELLANEOUS REVENUES 40,940 17,192 5,587 5,6 184 5270 CARRIER BILLING AND COLLECTION REVENUES 268,532 155,524 56,611 25,0 185 5200 TOTAL LINGGLATED REVENUES 269,351 88,761 84,442 29,2 UNCOLLECTIBLE REVENUES - OTHER 14,121 13,452 3,208 1,1,1 187 5301 UNCOLLECTIBLE REVENUES - OTHER 14,121 13,452 3,208 1,1,1 188 5300 TOTAL LINCOLLECTIBLE REVENUES 71,263 39,107 9,723 7,7 189 5300 TOTAL LONG DISTANCE PRIVATE NETWORK REVENUES 71,263 39,107 9,723 7,7 180 5 | 162 | 5110 | TOTAL UNIDIRECTIONAL LONG DISTANCE REVENUES | 10,595 | 1,274 | 4,648 | 509 | | 166 5123 AUDIO PROGRAM GRADE LD PRIV NETWORK REVENUES 0 | 163 | 5121 | SUBVOICE GRADE LONG DISTANCE PRIV NETWORK REV | 51 | 0 | 0 | 147 | | 166 5124 VIDEO PROGRAM GRADE LD PRIV NETWORK REVENUES 11,406 19 2 2 16 16 16 17 15 12 13,452 3,208 1,4 16 16 17 17 17 18 18 12 18 12 18 18 18 | | | | | | · · | 558 | | 167 5125 DIGITAL TRANSMISSION LD PRIV NETWORK REVENUES 7,247 11,406 19 22 | | | | | _ · | | - | | 168 5126 LONG DISTANCE PRIVATE NETWORK SWITCHING REV 10 | | | | _ | | | | | 169 5128 | | | | | | | 0 | | 170 5129 OTHER LD PRIVATE NETWORK REVENUE SETTLEMENTS 15,168 18,573 2,064 1,6 171 5120 TOTAL LONG DISTANCE REVIATE NETWORK REV 15,168 18,573 2,064 1,6 172 5160 OTHER LONG DISTANCE REVENUES (3,679 1,397 17 7 173 5169 OTHER LONG DISTANCE REVENUE SETTLEMENTS 0 0 0 174 525 TOTAL LONG DISTANCE NETWORK SERVICE REV 399,135 57,612 24,260 93,5 175 5230 DIRECTORY REVENUES 151,994 113,535 43,065 12,3 176 5240 RENT REVENUES 12,838 8,745 2,898 3,4 177 5250 CORPORATE OPERATIONS REVENUES 0 0 0 178 5261 SPECIAL BILLING ARRANGEMENTS REVENUES 356 409 0 179 5262 CUSTOMER OPERATIONS REVENUES 29,199 8,232 3,178 2,5 180 5263 PLANT OPERATIONS REVENUES 31,127 202 53 181 5264 OTHER REVENUE SETTLEMENTS 0 0 0 183 5260 MISCELLANEOUS REVENUES 32,078 7,208 1,831 9 184 5270 CARRIER BILLING AND COLLECTION REVENUES 40,940 17,192 5,587 5,6 185 5200 TOTAL MISCELLANEOUS REVENUES 268,532 155,524 56,611 225,0 186 5280 NONREGULATED REVENUES 260,351 88,761 84,442 29,2 UNCOLLECTIBLE REVENUES 71,263 39,107 9,723 7,7 189 5300 TOTAL UNCOLLECTIBLE REVENUES 71,263 39,107 9,723 7,7 189 5300 TOTAL UNCOLLECTIBLE REVENUES 71,263 39,107 9,723 7,7 189 5300 TOTAL UNCOLLECTIBLE REVENUES 71,263 39,107 9,723 7,7 189 5300 TOTAL UNCOLLECTIBLE REVENUES 71,263 39,107 9,723 7,7 189 5300 TOTAL UNCOLLECTIBLE REVENUES 71,263 39,107 9,723 7,7 189 5300 TOTAL UNCOLLECTIBLE REVENUES 71,263 39,107 9,723 7,7 189 5300 TOTAL UNCOLLECTIBLE REVENUES 71,263 39,107 9,723 7,7 180 520 TOTAL UNCOLLECTIBLE REVENUES 71,263 39,107 9,723 7,7 180 520 TOTAL UNCOLLECTIBLE REVENUES 71,263 39,107 9,723 7,7 180 520 TOTAL UNCOLLECTIBLE REVENUES 71,263 39,107 9,723 7,7 180 520 TOTAL U | | | | | _ | | 19 | | 172 5160 | | | OTHER LD PRIVATE NETWORK REVENUE SETTLEMENTS | | 4 | 0 | | | 173 5169 OTHER LONG DISTANCE REVENUE SETTLEMENTS 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 171 | 5120 | TOTAL LONG DISTANCE PRIVATE NETWORK REV | 15,168 | 18,573 | 2,064 | 1,634 | | 173 5169 OTHER LONG DISTANCE REVENUE SETTLEMENTS 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 172 | 5160 | OTHER LONG DISTANCE REVENUES | (3.679) | 1.397 | 17 | 733 | | MISCELLANEOUS REVENUES | | | | | | | | | 175 5230 DIRECTORY REVENUES 151,994 113,535 43,065 12,351 16 5240 RENT REVENUES 12,838 8,745 2,898 3,4 177 5250 CORPORATE OPERATIONS REVENUES 0 0 0 0 0 0 0 0 0 | 174 | 525 | TOTAL LONG DISTANCE NETWORK SERVICE REV | 399,135 | 57,612 | 24,260 | 93,566 | | 175 5230 DIRECTORY REVENUES 151,994 113,535 43,065 12,351 16 5240 RENT REVENUES 12,838 8,745
2,898 3,4 177 5250 CORPORATE OPERATIONS REVENUES 0 0 0 0 0 0 0 0 0 | | | MISCELLANEOUS REVENUES: | | | | | | 177 5250 CORPORATE OPERATIONS REVENUES 0 0 0 0 178 5261 SPECIAL BILLING ARRANGEMENTS REVENUES 356 409 0 179 5262 CUSTOMER OPERATIONS REVENUES 29,199 8,232 3,178 2,5 180 5263 PLANT OPERATIONS REVENUES 1,127 202 53 181 5264 OTHER INCIDENTAL REGULATED REVENUES 32,078 7,208 1,831 9 182 5269 OTHER REVENUE SETTLEMENTS 0 0 0 0 0 183 5260 MISCELLANEOUS REVENUES (CLASS A) 62,760 16,051 5,062 3,5 184 5270 CARRIER BILLING AND COLLECTION REVENUES 40,940 17,192 5,587 5,6 185 5200 TOTAL MISCELLANEOUS REVENUES 268,532 155,524 56,611 25,0 186 5280 NONREGULATED REVENUES 250,351 88,761 84,442 29,2 187 5301 UNCOLLECTIBLE REVENUES - TELEC | 175 | 5230 | | 151,994 | 113,535 | 43,065 | 12,390 | | 178 5261 SPECIAL BILLING ARRANGEMENTS REVENUES 356 409 0 179 5262 CUSTOMER OPERATIONS REVENUES 29,199 8,232 3,178 2,5 180 5263 PLANT OPERATIONS REVENUES 1,127 202 53 181 5264 OTHER INCIDENTAL REGULATED REVENUES 32,078 7,208 1,831 9 182 5269 OTHER REVENUE SETTLEMENTS 0 | | | RENT REVENUES | 12,838 | | 2,898 | | | 179 5262 CUSTOMER OPERATIONS REVENUES 29,199 8,232 3,178 2,5 180 5263 PLANT OPERATIONS REVENUES 1,127 202 53 181 5264 OTHER INCIDENTAL REGULATED REVENUES 32,078 7,208 1,831 9 182 5269 OTHER REVENUE SETTLEMENTS 0 0 0 0 0 0 183 5260 MISCELLANEOUS REVENUES (CLASS A) 62,760 16,051 5,062 3,5 184 5270 CARRIER BILLING AND COLLECTION REVENUES 40,940 17,192 5,587 5,6 185 5200 TOTAL MISCELLANEOUS REVENUES 268,532 155,524 56,611 25,0 186 5280 NONREGULATED REVENUES 5/ 250,351 88,761 84,442 29,2 UNCOLLECTIBLE REVENUES: UNCOLLECTIBLE REVENUES - TELECOMMUNICATIONS 57,142 25,654 6,515 6,7 188 5302 UNCOLLECTIBLE REVENUES - OTHER 14,121 13,452 3,208 1,0 189 5300 TOTAL UNCOLLECTIBLE REVENUES 71,263 39,107 9,72 | 177 | 5250 | CORPORATE OPERATIONS REVENUES | 0 | 0 | 0 | 35 | | 180 5263 PLANT OPERATIONS REVENUES 1,127 202 53 181 5264 OTHER INCIDENTAL REGULATED REVENUES 32,078 7,208 1,831 9 1,831 | 178 | 5261 | SPECIAL BILLING ARRANGEMENTS REVENUES | 356 | 409 | 0 | 3 | | 181 5264 OTHER INCIDENTAL REGULATED REVENUES 32,078 7,208 1,831 9 182 5269 OTHER REVENUE SETTLEMENTS 0 0 0 0 183 5260 MISCELLANEOUS REVENUES (CLASS A) 62,760 16,051 5,062 3,5 184 5270 CARRIER BILLING AND COLLECTION REVENUES 40,940 17,192 5,587 5,6 185 5200 TOTAL MISCELLANEOUS REVENUES 268,532 155,524 56,611 25,0 186 5280 NONREGULATED REVENUES 5/ 250,351 88,761 84,442 29,2 UNCOLLECTIBLE REVENUES: 187 5301 UNCOLLECTIBLE REVENUES - TELECOMMUNICATIONS 57,142 25,654 6,515 6,7 188 5302 UNCOLLECTIBLE REVENUES - OTHER 14,121 13,452 3,208 1,0 189 5300 TOTAL UNCOLLECTIBLE REVENUES 71,263 39,107 9,723 7,7 | 179 | 5262 | CUSTOMER OPERATIONS REVENUES | 29,199 | 8,232 | 3,178 | 2,507 | | 182 5269 OTHER REVENUE SETTLEMENTS 0 0 0 0 0 183 5260 MISCELLANEOUS REVENUES (CLASS A) 62,760 16,051 5,062 3,5 184 5270 CARRIER BILLING AND COLLECTION REVENUES 40,940 17,192 5,587 5,6 185 5200 TOTAL MISCELLANEOUS REVENUES 268,532 155,524 56,611 25,00 186 5280 NONREGULATED REVENUES 5/ 250,351 88,761 84,442 29,2 187 5301 UNCOLLECTIBLE REVENUES - TELECOMMUNICATIONS 57,142 25,654 6,515 6,7 188 5302 UNCOLLECTIBLE REVENUES - OTHER 14,121 13,452 3,208 1,0 1,0 1,263 39,107 9,723 7,7 7,7 1,263 39,107 9,723 7,7 1,263 39,107 9,723 7,7 1,263 1,0 1,263 1,0 1,263 1,263 1,0 1,263 1,263 1,0 1,263 1, | | | | · · | | | | | 183 5260 MISCELLANEOUS REVENUES (CLASS A) 62,760 16,051 5,062 3,5 184 5270 CARRIER BILLING AND COLLECTION REVENUES 40,940 17,192 5,587 5,6 185 5200 TOTAL MISCELLANEOUS REVENUES 268,532 155,524 56,611 25,0 186 5280 NONREGULATED REVENUES 5/ 250,351 88,761 84,442 29,2 UNCOLLECTIBLE REVENUES: 5301 UNCOLLECTIBLE REVENUES - TELECOMMUNICATIONS 57,142 25,654 6,515 6,7 188 5302 UNCOLLECTIBLE REVENUES - OTHER 14,121 13,452 3,208 1,0 189 5300 TOTAL UNCOLLECTIBLE REVENUES 71,263 39,107 9,723 7,7 | | | | | | · | 990 | | 184 5270 CARRIER BILLING AND COLLECTION REVENUES 40,940 17,192 5,587 5,6 185 5200 TOTAL MISCELLANEOUS REVENUES 268,532 155,524 56,611 25,0 186 5280 NONREGULATED REVENUES 5/ 250,351 88,761 84,442 29,2 UNCOLLECTIBLE REVENUES: 0 57,142 25,654 6,515 6,7 188 5302 UNCOLLECTIBLE REVENUES - OTHER 14,121 13,452 3,208 1,0 189 5300 TOTAL UNCOLLECTIBLE REVENUES 71,263 39,107 9,723 7,7 | | | | | - | | | | 185 5200 TOTAL MISCELLANEOUS REVENUES 268,532 155,524 56,611 25,000 186 5280 NONREGULATED REVENUES 5/ 250,351 88,761 84,442 29,200 187 5301 UNCOLLECTIBLE REVENUES - TELECOMMUNICATIONS 57,142 25,654 6,515 6,7 188 5302 UNCOLLECTIBLE REVENUES - OTHER 14,121 13,452 3,208 1,0 189 5300 TOTAL UNCOLLECTIBLE REVENUES 71,263 39,107 9,723 7,7 | | | , | | | | | | 186 5280 NONREGULATED REVENUES 5/ 250,351 88,761 84,442 29,2 UNCOLLECTIBLE REVENUES: 187 5301 UNCOLLECTIBLE REVENUES - TELECOMMUNICATIONS 57,142 25,654 6,515 6,7 188 5302 UNCOLLECTIBLE REVENUES - OTHER 14,121 13,452 3,208 1,0 189 5300 TOTAL UNCOLLECTIBLE REVENUES 71,263 39,107 9,723 7,7 | | | | · · · · · · · · · · · · · · · · · · · | | • | 5,659
25,062 | | UNCOLLECTIBLE REVENUES: 5301 UNCOLLECTIBLE REVENUES - TELECOMMUNICATIONS 57,142 25,654 6,515 6,7 188 5302 UNCOLLECTIBLE REVENUES - OTHER 14,121 13,452 3,208 1,0 189 5300 TOTAL UNCOLLECTIBLE REVENUES 71,263 39,107 9,723 7,7 | | | | · | · | | | | 187 5301 UNCOLLECTIBLE REVENUES - TELECOMMUNICATIONS 57,142 25,654 6,515 6,7 188 5302 UNCOLLECTIBLE REVENUES - OTHER 14,121 13,452 3,208 1,0 189 5300 TOTAL UNCOLLECTIBLE REVENUES 71,263 39,107 9,723 7,7 | 186 | 5280 | NONREGULATED REVENUES 5/ | 250,351 | 88,761 | 84,442 | 29,287 | | 188 5302 UNCOLLECTIBLE REVENUES - OTHER 14,121 13,452 3,208 1,0 189 5300 TOTAL UNCOLLECTIBLE REVENUES 71,263 39,107 9,723 7,7 | | | | | | | | | 189 5300 TOTAL UNCOLLECTIBLE REVENUES 71,263 39,107 9,723 7,7 | | | | | | · | | | | | | | | | | | | | | | TOTAL UNCOLLECTIBLE REVENUES TOTAL OPERATING REVENUES | 3,260,832 | | 9,723
572,761 | | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (| G | G | G | G | |------------|------------|--|------------------|----------------|----------------|---------------------------------------| | | | | 33 | 34 | 35 | 36 | | | | | | | | | | | | | GTE | GTE FLORIDA | GTE HAWAIIAN | GTE MIDWEST | | | ACCT | ITEMS | CALIFORNIA | INC. | TELEPHONE CO. | INC. | | NO. | NO. | | INC. | | INC. | | | | | | | | | | | | | | 1 | | | | | | | EXPENSE ACCOUNTS | | | | | | | | PLANT SPECIFIC OPERATIONS: NETWORK SUPPORT EXPENSES: | | | | | | 101 | 6112 | MOTOR VEHICLE EXPENSES | 27,036 | 9,200 | 5,125 | 5,417 | | - | | | · · | | | · · | | 192
193 | 610
615 | CLEARANCE - MOTOR VEHICLE NET BALANCE - MOTOR VEHICLE | 21,016
6,020 | 7,018
2,181 | 3,934
1,191 | 4,437
980 | | 193 | 013 | NET BALANCE - WOTOR VEHICLE | 0,020 | 2,101 | 1,131 | 300 | | 194 | 6113 | AIRCRAFT EXPENSES | 2,345 | 850 | 414 | 354 | | 195 | 620 | CLEARANCE - AIRCRAFT | 123 | 0 | 0 | 0 | | 196 | 625 | NET BALANCE - AIRCRAFT | 2,222 | 850 | 414 | 354 | | 197 | 6114 | SPECIAL PURPOSE VEHICLE EXPENSES | 0 | 0 | 0 | 0 | | 198 | 630 | CLEARANCE - SPECIAL PURPOSE VEHICLE | 0 | 0 | 0 | 0 | | 199 | 635 | NET BALANCE - SPECIAL PURPOSE VEHICLE | 0 | 0 | 0 | 0 | | 200 | 6115 | GARAGE WORK EQUIPMENT EXPENSES | 201 | 34 | 22 | 16 | | | | | | | | | | | 6116 | OTHER WORK EQUIPMENT EXPENSES | 10,884 | 6,162 | 1,907 | 1,552 | | 202 | 640 | CLEARANCE - OTHER WORK EQUIPMENT |
9,607 | 5,261 | 1,634 | 1,336 | | 203 | 645 | NET BALANCE - OTHER WORK EQUIPMENT | 1,277 | 902 | 273 | | | 204 | 6110 | TOTAL NETWORK SUPPORT EXPENSES | 9,721 | 3,968 | 1,900 | 1,566 | | | | GENERAL SUPPORT EXPENSES: | | | | | | 205 | 6121 | LAND AND BUILDING EXPENSES | 67,391 | 26,421 | 16,539 | 9,356 | | 206 | 6122 | FURNITURE AND ARTWORKS EXPENSES | 5,184 | 4,030 | 1,350 | 1,238 | | 207 | 6123 | OFFICE EQUIPMENT EXPENSES | 12,448 | 4,646 | 2,529 | 1,699 | | 208 | 6124 | GENERAL PURPOSE COMPUTERS EXPENSES | 115,484 | 40,341 | 20,275 | 19,714 | | 209 | 6120 | TOTAL GENERAL SUPPORT EXPENSES | 200,507 | 75,438 | 40,692 | 32,008 | | | | CENTRAL OFFICE SWITCHING EXPENSES: | | | | | | 210 | 6211 | ANALOG ELECTRONIC EXPENSES | (42,037) | 424 | 261 | 179 | | | 6212 | DIGITAL ELECTRONIC EXPENSES | 132,185 | 1 | 17,813 | | | | 6215 | ELECTRO-MECHANICAL EXPENSES | 1,016 | 71 | 796 | | | | 6210 | TOTAL CENTRAL OFFICE SWITCHING EXPENSES | 91,164 | | 18,869 | | | | | | , | , | | | | 214 | 6220 | OPERATOR SYSTEMS EXPENSES | 1,282 | 1,975 | 244 | 82 | | | | CENTRAL OFFICE TRANSMISSION EXPENSES: | | | | | | 215 | 6231 | RADIO SYSTEMS EXPENSES | 786 | 118 | 818 | 12 | | 216 | 6232 | CIRCUIT EQUIPMENT EXPENSES | 15,815 | 6,091 | 3,055 | 2,527 | | 217 | 6230 | TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES | 16,601 | 6,209 | 3,874 | 2,539 | | | | _INFORMATION ORIG/TERM EXPENSES: | | | | | | 218 | 6311 | STATION APPARATUS EXPENSES | 34,112 | (898) | 17,486 | 4,162 | | | 6341 | LARGE PRIVATE BRANCH EXCHANGE EXPENSES | 11,339 | 7 | 4,783 | · · · · · · · · · · · · · · · · · · · | | - | 6351 | PUBLIC TELEPHONE TERMINAL EQUIPMENT EXPENSES | 23,903 | | 6,843 | | | | 6362 | OTHER TERMINAL EQUIPMENT EXPENSES | 73,096 | 26,943 | 18,306 | | | | 6310 | TOTAL INFORMATION ORIG/TERM EXPENSES | 142,449 | 35,137 | 47,418 | | | | | CARLE AND WIDE FACILITIES EVDENCES. | | | | | | າາາ | 6411 | CABLE AND WIRE FACILITIES EXPENSES: POLE EXPENSES | 5,594 | 6,526 | 2,639 | 1,713 | | | 6421 | AERIAL CABLE EXPENSES | 51,744 | | | | | | 6422 | UNDERGROUND CABLE EXPENSES | 17,377 | 1,557 | 4,375 | | | | 6423 | BURIED CABLE EXPENSES | 42,208 | | 2,001 | 16,966 | | | 6424 | | | | 2,001 | 10,900 | | | | SUBMARINE CABLE EXPENSES | 75 | 24 | | 2 | | | 6425 | DEEP SEA CABLE EXPENSES | - | 1 | 36 | | | | 6426 | INTRABUILDING NETWORK CABLE EXPENSES | 885 | 367 | 267 | 7 | | | 6431 | AERIAL WIRE EXPENSES | 804 | | 250 | | | | 6441 | CONDUIT SYSTEMS EXPENSES TOTAL CARLE AND WIDE FACILITIES EXPENSES | 1,286
119,974 | | 590
18,583 | | | | 6410 | TOTAL CABLE AND WIRE FACILITIES EXPENSES | | | | | | 233 | 650 | TOTAL PLANT SPECIFIC OPERATIONS EXPENSES | 581,697 | 244,637 | 131,580 | 103,729 | ### TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | | G | G | G | G | |-------------|-------------|---|---------------------|------------------|---|---------------------------| | LINE
NO. | ACCT
NO. | ITEMS | GTE CALIFORNIA INC. | GTE FLORIDA INC. | 35
GTE HAWAIIAN
TELEPHONE CO.
INC. | 36
GTE MIDWEST
INC. | | | | PLANT NONSPECIFIC OPERATIONS EXPENSES: | | | | | | 234 | 6511 | PROPERTY HELD FOR FUTURE TELECOM USE EXPENSES | 0 | 0 | 0 | 0 | | 235 | | PROVISIONING EXPENSES | 29,882 | 17,374 | 6,031 | 10,316 | | 236 | | CLEARANCE - PROVISIONING | 25,277 | 15,183 | 5,242 | | | 237 | 665 | NET BALANCE - PROVISIONING | 4,605 | 2,191 | 789 | 1,056 | | | 6510 | OTHER PROPERTY, PLANT AND EQUIPMENT EXPENSES | 4,605 | 2,191 | 789 | 1,056 | | 239 | 6531 | POWER EXPENSES | 13,277 | 7,236 | 6,005 | 2,886 | | | | NETWORK ADMINISTRATION EXPENSES | 45,509 | 19,187 | 7,615 | · · | | 241 | 6533 | TESTING EXPENSES | 40,652 | 21,769 | 7,129 | 5,822 | | | | PLANT OPERATIONS ADMINISTRATION EXPENSES | 68,839 | 23,775 | 17,854 | | | 243 | 670 | CLEARANCE - PLANT OPERATIONS ADMINISTRATION | 7,316 | 5,724 | 3,315 | | | 244 | 675 | NET BALANCE - PLANT OPERATIONS ADMINISTRATION | 61,523 | 18,051 | 14,539 | | | 245 | 6535 | ENGINEERING EXPENSES | 20,168 | 6,940 | 5,519 | 2,931 | | 246 | 680 | CLEARANCE - ENGINEERING EXPENSES | 1,598 | | 593 | · · | | 247 | 685 | NET BALANCE - ENGINEERING EXPENSES | 18,570 | | 4,926 | 2,686 | | 248 | 6530 | TOTAL NETWORK OPERATIONS EXPENSES | 179,531 | 72,184 | 40,213 | 29,440 | | 249 | 6540 | ACCESS EXPENSES | 49,551 | 1,907 | 827 | 21,670 | | | | DEPRECIATION AND AMORTIZATION EXPENSES: | | | | | | 250 | 6561 | DEPRECIATION - TELECOM PLANT IN SERVICE | 680,200 | 343,128 | 126,673 | 123,362 | | | 6562 | DEPRECIATION - PROP HELD FOR FUTURE TELECOM USE | 000,200 | 0 40,120 | 0 | 120,002 | | 252 | 6563 | AMORTIZATION EXPENSE - TANGIBLE | 3,868 | 422 | 318 | 253 | | | | AMORTIZATION EXPENSE - INTANGIBLE | 546 | 0 | 0.00 | | | 254 | 6565 | AMORTIZATION EXPENSE - OTHER | 0.0 | 0 | 0 | 0 | | | 6560 | TOTAL DEPRECIATION AND AMORTIZATION EXPENSES | 684,614 | 343,550 | 126,991 | 123,995 | | 256 | | TOTAL PLANT NONSPECIFIC OPERATIONS EXPENSES | 918,301 | 419,832 | 168,820 | 176,161 | | | | CUSTOMER OPERATIONS EXPENSES: MARKETING EXPENSES: | | | | | | 257 | 6611 | PRODUCT MANAGEMENT | 44,429 | 16,763 | 7,789 | 7,414 | | | 6612 | SALES | 105,351 | 28,749 | 21,536 | · · | | | 1 | PRODUCT ADVERTISING | 31,555 | 10,836 | | 3,901 | | | 6610 | TOTAL MARKETING EXPENSES | 181,335 | 56,348 | 34,876 | | | | | SERVICES EXPENSES: | | | | | | 261 | 6621 | CALL COMPLETION SERVICES | 16,020 | 11,607 | 2,510 | 2,109 | | 262 | 6622 | NUMBER SERVICES | 49,569 | 12,530 | 6,461 | 5,603 | | 263 | | CUSTOMER SERVICES | 193,471 | 79,945 | 33,117 | · · | | 264 | 6620 | TOTAL SERVICES EXPENSES | 259,061 | 104,082 | 42,087 | 35,375 | | 265 | 700 | TOTAL CUSTOMER OPERATIONS EXPENSES | 440,396 | 160,430 | 76,963 | 57,613 | | | | CORPORATE OPERATIONS EXPENSES: EXECUTIVE AND PLANNING EXPENSES: | | | | | | 266 | 6711 | EXECUTIVE EXECUTIVE | 8,744 | 4,338 | 2,613 | 1,474 | | | 6712 | PLANNING | 8,737 | 1 | | | | | 6710 | TOTAL EXECUTIVE AND PLANNING EXPENSES | 17,482 | | | | | | | GENERAL AND ADMINISTRATIVE EXPENSES: | | | | | | 269 | 6721 | ACCOUNTING AND FINANCE | 31,585 | 13,630 | 6,294 | 5,374 | | 270 | 6722 | EXTERNAL RELATIONS | 21,832 | 9,553 | 4,431 | 4,554 | | 271 | 6723 | HUMAN RESOURCES | 30,535 | 11,916 | 7,011 | 4,771 | | 272 | 6724 | INFORMATION MANAGEMENT | 130,466 | 54,360 | 27,225 | 21,196 | | 273 | 6725 | LEGAL | 9,705 | 3,084 | 2,016 | 1,038 | | 274 | 6726 | PROCUREMENT | 5,653 | 2,057 | 1,470 | 1,902 | | 275 | 6727 | RESEARCH AND DEVELOPMENT | 10,045 | 4,408 | 2,257 | 1,725 | | 276 | 6728 | OTHER GENERAL AND ADMINISTRATIVE | 38,328 | 13,188 | | | | 277 | 6720 | TOTAL GENERAL AND ADMINISTRATIVE EXPENSES | 278,149 | 112,196 | 56,202 | 52,932 | | 278 | 6790 | PROVISION FOR UNCOLLECTIBLE NOTES RECEIVABLE | 0 | 0 | 0 | 0 | | 279 | 710 | TOTAL CORPORATE OPERATIONS EXPENSES | 295,631 | 120,138 | 60,561 | 55,575 | | 000 | 720 | TOTAL OPERATING EXPENSES | 2,236,025 | 945,037 | 437,924 | 393,079 | ### TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAR AMO) | JN 15 SHOWN IN THOUS | | I | | |-------------|--------------|---|----------------------|---------------------|------------------------------------|------------------| | | | | G | G | G | G | | LINE
NO. | ACCT | ITEMS | GTE CALIFORNIA INC. | GTE FLORIDA
INC. | 35 GTE HAWAIIAN TELEPHONE CO. INC. | GTE MIDWEST INC. | | | | | | | | | | | | | | | | | | 281 | 730 | INCOME BEFORE OTHER OPERATING ITEMS & TAXES | 1,024,807 | 545,462 | 134,837 | 185,423 | | | | OTHER OPERATING INCOME AND EXPENSE: | | | | | | 282 | 7110 | INCOME FROM CUSTOM WORK | 40 | (4) | 0 | 0 | | | 7130 | RETURN FROM NONREG USE OF REG FACILITIES | 0 | O O | 0 | 0 | | 284 | 7140 | GAINS AND LOSSES FROM FOREIGN EXCHANGE | 0 | 0 | 0 | 0 | | 285 | 7150 | GAINS/LOSSES FROM DISPOSITION OF LAND & ARTWORK | 10,124 | 80 | 0 | (18) | | | 7160 | OTHER OPERATING GAINS AND LOSSES | 46 | (61) | 5 | 0 | | 287 | 7100 | OTHER OPERATING INCOME AND EXPENSES | 10,210 | 14 | 5 | (18) | | | | OPERATING TAXES: | | | | | | 288 | 7210 | OPERATING INVESTMENT TAX CREDITS-NET | 14,504 | 406 | 4,725 | 2,245 | | 289 | 7220 | OPERATING FEDERAL INCOME TAXES | 166,609 | 96,362 | 7,107 | 9,872 | | | 7230 | OPERATING STATE AND LOCAL INCOME TAXES | 40,006 | 19,650 | 545 | 4,327 | | | 7240 | OPERATING OTHER TAXES | 56,015 | 73,702 | 27,244 | 25,501 | | | 7250 | PROVISION FOR DEFERRED OPERATING INC TAX-NET | 87,847 | (17,273) | 34,100 | 16,620 | | 293 | 7200 | OPERATING TAXES | 335,974 | 172,036 | 64,270 | 54,074 | | | | NONOPERATING INCOME AND EXPENSE: | | | | | | | 7310 | DIVIDEND INCOME | 0 | 0 | 0 | 0 | | | 7320 | INTEREST INCOME | 660 | 200 | 256 | 455 | | | 7330 | INCOME FROM SINKING AND OTHER FUNDS | 0 | 0 | 0 | 0 | | | 7340 | ALLOWANCES FOR FUNDS USED DURING CONSTRUCTION | 1,119 | 1,933 | 1,771 | 1,491 | | | 7350 | GAINS/LOSSES FROM DISPOSITION OF PROPERTY | 5 | (42.207) | 0 | 0 | | | 7360
7370 | OTHER NONOPERATING INCOME SPECIAL CHARGES | 48,590
8,215 | (12,307) | 12,754
1,646 | 8,984
1,094 | | | 7300 | NONOPERATING INCOME AND EXPENSE | 42,159 | (14,316) | 13,134 | 9,835 | | 301 | 7300 | | 42,100 | (14,010) | 10,104 | 3,000 | | | | NONOPERATING TAXES: | | | | | | | 7410 | NONOPERATING INVESTMENT TAX CREDITS-NET | (2.276) | 0 | 0 | 0 | | | 7420
7430 | NONOPERATING FEDERAL INCOME TAXES NONOPERATING STATE AND LOCAL INCOME TAXES | (2,276)
7,136 | 7,371
(407) | (1,282 <u>)</u>
(181) | 1 1 | | | 7440 | NONOPERATING STATE AND LOCAL INCOME TAXES | 146 | (483) | , , | 15 | | | 7450 | PROVISION FOR DEFERRED NONOPERATING INC TAX-NET | 22,509 | 8,655 | 4,410 | 3,461 | | | 7400 | NONOPERATING TAXES | 27,514 | 15,137 | 2,947 | 2,783 | | | | | | | | | | | | INTEREST AND RELATED ITEMS: | | | | | | | 7510 | INTEREST ON FUNDED DEBT |
93,361 | 52,911 | 32,304 | 24,184 | | | 7520 | INTEREST EXPENSE - CAPITAL LEASES | 27 | 14 | 0 | 32 | | | 7530 | AMORTIZATION OF DEBT ISSUANCE EXPENSES | 686 | 258 | 195 | 268 | | | 7540 | OTHER INTEREST DEDUCTIONS | 16,135 | 10,598 | 6,397 | 4,643 | | 312 | 7500 | INTEREST AND RELATED ITEMS | 110,208 | 63,781 | 38,896 | 29,128 | | | | EXTRAORDINARY ITEMS: | | | | | | 313 | 7610 | EXTRAORDINARY INCOME CREDITS | 0 | 0 | 0 | 0 | | 314 | 7620 | EXTRAORDINARY INCOME CHARGES | 0 | 0 | 0 | 0 | | 315 | 7630 | CURRENT INC TAX EFFECT OF EXTRAORD ITEMS-NET | 0 | 0 | 0 | 0 | | 316 | 7640 | PROV FOR DEF INC TAX EFFECT OF EXT ITEMS-NET | 0 | 0 | 0 | 0 | | 317 | 7600 | EXTRAORDINARY ITEMS | 0 | 0 | 0 | 0 | | | | ULDIODIOTIONAL DIFFEDENCES AND NONDES INCOME | | | | | | 210 | 7910 | JURISDICTIONAL DIFFERENCES AND NONREG INCOME: INC EFFECT OF JURISDICTIONAL RATEMAKING DIF-NET | (91,608) | (104,484) | 9,036 | (47,377) | | | 7990 | NONREGULATED NET INCOME | (91,000) | (104,404) | 9,030 | (47,377) | | 010 | 1000 | NOTICE OF THE INCOME | | | | | | 320 | 790 | NET INCOME | 511,871 | 175,723 | 50,899 | 61,878 | | | | | | | | | | | | | | | 0.555 | | | 321 | | TOTAL NUMBER OF EMPLOYEES | 12,314 | 7,473 | 2,656 | 2,503 | | 322 | | FULL-TIME | 12,095 | 7,402 | 2,626 | 2,418 | | 323 | | PART-TIME TOTAL COMPENSATION FOR THE YEAR | 219
573,661 | 71
307,769 | 30
123,351 | 85 | | 324 | 860 | TO TAL CONFENSATION FOR THE TEAK | 5/3,001 | 307,769 | 123,351 | 83,197 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | · | G | G | G | G | |----------|--------------|---|----------------|-----------------|-----------------|------------------| | | | | 37 | 38 | 39 | 40 | | | A C C T | ITEMO | GTE NORTH | GTE NORTHWEST | GTE SOUTH | GTE SOUTHWEST | | LINE | ACCT | ITEMS | INC. | INC. | INC. | INC. | | NO. | NO. | | | | | | | | | | | | | | | | | BALANCE SHEET ACCOUNTS - ASSETS | | | | | | | | CURRENT ASSETS: | | | | | | | | CASH AND EQUIVALENTS: | | | | | | 1 | 1130 | CASH | \$12,05 | 3 \$1,430 | \$13,068 | \$24,684 | | 2 | 1140 | SPECIAL CASH DEPOSITS | 57 | 4 735 | 273 | 119 | | 3 | 1150 | WORKING CASH ADVANCES | 15 | 5 49 | 36 | 131 | | 4 | 1160 | TEMPORARY INVESTMENTS | | 0 | 0 | 0 | | 5 | 1120 | CASH AND EQUIVALENTS | 12,78 | 3 2,214 | 13,376 | 24,934 | | | | NONCASH CURRENT (EXCLUDING PREPAYMENTS): | | | | | | 6 | 1180 | TELECOMMUNICATIONS ACCOUNTS RECEIVABLE | 481,55 | 4 270,471 | 263,511 | 314,685 | | | 1181 | ACCOUNTS RECEIVABLE ALLOWANCE - TELECOM | 29,15 | 1 | 18,216 | 20,581 | | | 1190 | OTHER ACCOUNTS RECEIVABLE | 287,26 | 1 | 19,341 | (270,460) | | | 1191 | ACCOUNTS RECEIVABLE ALLOWANCE - OTHER | 69 | 1 | 423 | 622 | | 10 | 1200 | NOTES RECEIVABLE | | 0 1,537 | 50 | 0 | | | 1201 | NOTES RECEIVABLE ALLOWANCE | | 0 | 0 | 0 | | 12 | 1210 | INTEREST AND DIVIDENDS RECEIVABLE | 39 | 9 10,788 | 462 | 119 | | 13 | 1220 | INVENTORIES | 38,00 | 2 19,571 | 24,367 | 24,030 | | 14 | 120 | TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) | 777,37 | 1 314,086 | 289,091 | 47,172 | | | | _PREPAYMENTS: | | | | | | 15 | 1290 | PREPAID RENTS | | 0 | 0 | 24 | | | 1300 | PREPAID TAXES | 14,32 | ٥ | 364 | 571 | | 17 | | PREPAID INSURANCE | 3,69 | | 650 | 1,593 | | 18 | | PREPAID DIRECTORY EXPENSES | · · | | 0 | 0 | | 19 | | OTHER PREPAYMENTS | 5,04 | | 8,083 | 1,267 | | 20 | | TOTAL PREPAYMENTS | 23,06 | | 9,097 | 3,453 | | | | | • | , | | | | 21 | 1350 | OTHER CURRENT ASSETS | | 0 | 0 | 953 | | 22 | 130 | TOTAL CURRENT ASSETS | 813,21 | 8 321,254 | 311,564 | 76,512 | | | | NONCURRENT ASSETS: | | | | | | | 1401 | INVESTMENTS IN AFFILIATED COMPANIES | 1 | | | 0 | | | 1402 | INVESTMENTS IN NONAFFILIATED COMPANIES | 95 | | 1,013 | 1 | | 25 | | NONREGULATED INVESTMENTS | , | 6) 0 | 0 | 0 | | | 1407 | UNAMORTIZED DEBT ISSUANCE EXPENSE | 21,35 | 1 | 14,403 | 3,156 | | 27 | | SINKING FUNDS | 60 | | 0 | 145.004 | | | 1410 | OTHER NONCURRENT ASSETS | 837,57 | 1 | 149,034 | 145,221 | | 29 | | DEFERRED TAX REGULATORY ASSETS | 59,08 | 8 28,767
0 0 | 28,104 | 28,490 | | | 1438
1439 | DEFERRED MAINTENANCE AND RETIREMENTS DEFERRED CHARGES | | - | 0 | 50,891 | | 31
32 | | OTHER JURISDICTIONAL ASSETS-NET | 40,19
23,10 | 1 | 22,404
3,617 | 14,899 | | 33 | | TOTAL NONCURRENT ASSETS | 982,87 | | 218,575 | 242,658 | | 33 | 130 | | 302,07 | 201,020 | 210,070 | 242,000 | | | | PLANT: | | | | | | | 2001 | TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) | 9,438,30 | | 4,213,992 | 5,320,925 | | | 2002 | PROPERTY HELD FOR FUTURE TELECOM USE | | 0 | 0 | 10.044 | | | 2003 | TELECOM PLANT UNDER CONSTRUCTION (TPUC) | 80,44 | | 13,223 | 48,814 | | | 2004 | RESERVED | N/ | | NA
20 FFF | NA
C C C T A | | | 2005 | TELECOMMUNICATIONS PLANT ADJUSTMENT | | 0 | 26,555 | 6,654 | | | 2006 | NONOPERATING PLANT
GOODWILL | 1,73 | 1,141 | 17,285 | 3,923 | | 41 | 2007
210 | TOTAL PLANT | 9,520,48 | 9 3,377,425 | | 5,380,317 | | 41 | 210 | | 3,320,40 | 3,311,423 | 4,271,000 | 3,300,317 | | 40 | 2444 | TPIS - GENERAL SUPPORT: | 20.00 | 42 400 | 40.004 | 46 477 | | | 2111 | LAND MOTOR VEHICLES | 30,00 | | 19,284 | 16,177 | | | 2112
2113 | MOTOR VEHICLES AIRCRAFT | 109,27
8,79 | 1 | 40,831 | 45,265
28,102 | | | 2113 | SPECIAL PURPOSE VEHICLES | · · | | 0 | 20,102 | | | 2114 | GARAGE WORK EQUIPMENT | 3,75 | | 885 | 1,585 | | +0 | 12110 | OF WALLOW WORK EQUITIVILIAL | 5,73 | 1,211 | 1 000 | 1,565 | ### TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAN AMO | UNIS SHOWN IN THOUS | | _ | | |------|--------|---|---------------------|---------------------------------------|-----------|---------------| | | | | G | G | G | G | | | | | 37 | 38 | 39 | 40 | | | | | GTE NORTH | GTE NORTHWEST | GTE SOUTH | GTE SOUTHWEST | | LINE | ACCT | ITEMS | INC. | INC. | INC. | INC. | | NO. | NO. | 2116 | OTHER WORK EQUIPMENT | 95,273 | 43,037 | 36,409 | 32,997 | | 48 | 2121 | BUILDINGS | 595,887 | 237,549 | 223,183 | 381,214 | | 49 | 2122 | FURNITURE | 37,561 | 9,814 | 17,303 | 10,755 | | 50 | 2123 | OFFICE EQUIPMENT | 134,770 | 28,205 | 41,325 | 68,346 | | 51 | 2124 | GENERAL PURPOSE COMPUTERS | 266,037 | 48,595 | 52,328 | 87,612 | | 52 | 2110 | TOTAL LAND & SUPPORT ASSETS | 1,281,354 | 412,657 | 431,548 | 672,052 | | | | | , , | , | , | , | | | | TPIS - CENTRAL OFFICE SWITCHING: | | _ | _ | | | | 2211 | ANALOG ELECTRONIC SWITCHING | 23,909 | 0 | 0 | 0 | | 54 | 2212 | DIGITAL ELECTRONIC SWITCHING | 1,976,857 | 752,004 | 964,717 | 1,179,770 | | 55 | 2215.1 | STEP-BY-STEP SWITCHING | 33,262 | 7 | 498 | 1,372 | | 56 | 2215.2 | CROSSBAR SWITCHING | 1,959 | 0 | 0 | 0 | | 57 | 2215.3 | OTHER ELECTRO-MECHANICAL SWITCHING | 6,751 | 0 | 0 | 132 | | 58 | 2215 | ELECTRO-MECHANICAL SWITCHING | 41,972 | 7 | 498 | 1,503 | | 59 | 2210 | TOTAL CENTRAL OFFICE SWITCHING | 2,042,739 | 752,011 | 965,215 | 1,181,274 | | | | | | | | | | 60 | 2220 | OPERATOR SYSTEMS | 23,239 | 6,060 | 16,270 | 3,637 | | | | TPIS - CENTRAL OFFICE TRANSMISSION: | | | | | | 61 | 2231.1 | SATELLITE AND EARTH STATION FACILITIES | 0 | 0 | 0 | 0 | | 62 | 2231.2 | OTHER RADIO FACILITIES | 22,060 | 34,001 | 7,634 | 29,987 | | 63 | 2231 | RADIO SYSTEMS | 22,060 | 34,001 | 7,634 | 29,987 | | 64 | 2232 | CIRCUIT EQUIPMENT | 1,441,363 | 541,744 | 640,469 | 776,652 | | | 2230 | TOTAL CENTRAL OFFICE TRANSMISSION | 1,463,423 | 575,746 | 648,103 | 806,639 | | 00 | 2200 | TO THE GENTINE OF THE TRANSMISSION | 1,100,120 | 010,110 | 010,100 | 000,000 | | | | TPIS - INFORMATION ORIG/TERM: | | | | | | 66 | 2311 | STATION APPARATUS | 18,831 | 2,466 | 14,819 | 25,762 | | 67 | 2321 | CUSTOMER PREMISES WIRING | 0 | 0 | 0 | 0 | | 68 | 2341 | LARGE PRIVATE BRANCH EXCHANGES | 725 | 0 | 799 | 397 | | | 2351 | PUBLIC TELEPHONE TERMINAL EQUIPMENT | 18,183 | 5,095 | 9,729 | 9,604 | | | 2362 | OTHER TERMINAL EQUIPMENT | 134,334 | 37,792 | 30,030 | 61,695 | | | 2310 | TOTAL INFORMATION ORIGINATION/TERMINATION | 172,073 | 45,354 | 55,378 | 97,457 | | ′ ' | 2310 | TOTAL IN CHIMATION CHICINATION | 172,070 | 40,004 | 30,070 | 57,407 | | | | TPIS - CABLE & WIRE FACILITIES: | | | | | | 72 | 2411 | POLES | 228,372 | 58,141 | 157,649 | 89,655 | | 73 | 2421 | AERIAL CABLE | 1,054,868 | 313,810 | 751,824 | 534,323 | | 74 | 2422 | UNDERGROUND CABLE | 356,423 | 357,534 | 133,294 | 310,483 | | 75 | 2423 | BURIED CABLE | 2,542,734 | 623,925 | 968,131 | 1,402,320 | | | 2424 | SUBMARINE CABLE | 1,202 | 2,842 | 23 | 807 | | | 2425 | DEEP SEA CABLE | 0 | 0 | 0 | 0 | | | 2426 | INTRABUILDING NETWORK CABLE | 9,158 | 1,580 | 4,052 | 4,591 | | - 1 | 2431 | AERIAL WIRE | 28,454 | 464 | 4,478 | 3,540 | | | | CONDUIT SYSTEMS | | | | 200,170 | | | 2441 | | 198,858 | 182,807 | 65,112 | | | 81 | 2410 | TOTAL CABLE AND WIRE FACILITIES | 4,420,069 | 1,541,103 | 2,084,562 | 2,545,890 | | 82 | 240 | TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) | 9,402,897 | 3,332,929 | 4,201,076 | 5,306,949 | | | | TPIS - AMORTIZABLE ASSETS: | | | | | | 0.0 | 2681 | CAPITAL LEASES | 2,110 | 0 | 380 | 704 | | | 2682 | LEASEHOLD IMPROVEMENTS | 31,587 | | 7,929 | 12,774 | | | | | · | 5,169 | · | | | 65 | 2680 | TOTAL AMORTIZABLE TANGIBLE ASSETS | 33,697 | 3,109 | 8,309 | 13,478 | | 86 | 2690 | INTANGIBLES | 1,708 | 444 | 4,608 | 498 | | 87 | 260 | TOTAL TELECOMMUNICATIONS PLANT IN SERVICE | 9,438,302 | 3,338,542 | 4,213,992 | 5,320,925 | | | | DEPRECIATION AND AMORTIZATION: | | | | | | 88 | 3100 | ACCUMULATED DEPRECIATION - TPIS | 4,648,948 | 1,391,522 | 1,938,845 | 2,461,679 | | | 3200 | ACCUMULATED DEPRECIATION - PHFTU | 0 | 0 | 1,000,040 | 2,101,575 | | | 3300 | | 984 | 757 | 5,761 | 2,476 | | | | ACCUMULATED AMORTIZATION - NONOPERATING | | | | | | | 3410 | ACCUMULATED AMORTIZATION - CAPITALIZED LEASES | 517 | 0 | 370 | 116 | | | 3420 | ACCUMULATED AMORTIZATION - LEASEHOLD IMPROVE. | 14,069 | · · · · · · · · · · · · · · · · · ·
· | 5,883 | · | | 93 | 3400 | TOTAL ACCUMULATED AMORTIZATION - TANGIBLE | 14,586 | 2,482 | 6,253 | 7,716 | ## TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAN AMOU | The shown in those | , | _ | _ | |------|------|---|--------------------|---------------|-----------|---------------| | | | | G | G | G | G | | | | | 37 | 38 | 39 | 40 | | | | | GTE NORTH | GTE NORTHWEST | GTE SOUTH | GTE SOUTHWEST | | LINE | ACCT | ITEMS | INC. | INC. | INC. | INC. | | NO. | NO. | 750 | 407 | 0.400 | 204 | | 94 | 3500 | ACCUMULATED AMORTIZATION - INTANGIBLE | 759 | 197 | 2,106 | 221 | | 95 | 3600 | ACCUMULATED AMORTIZATION - OTHER | 0 | 0 | 2,158 | 5,143 | | 96 | 340 | TOTAL DEPRECIATION AND AMORTIZATION | 4,665,277 | 1,394,958 | 1,955,122 | 2,477,236 | | 97 | 350 | NET PLANT | 4,855,212 | 1,982,466 | 2,315,932 | 2,903,081 | | 31 | 330 | NETTERNT | 4,000,212 | 1,302,400 | 2,010,002 | 2,303,001 | | 98 | 360 | TOTAL ASSETS | 6,651,308 | 2,504,745 | 2,846,072 | 3,222,251 | | | | DALANCE CUEET ACCOUNTS LIABILITIES | | | | | | | | BALANCE SHEET ACCOUNTS - LIABILITIES | | | | | | | | CURRENT LIABILITIES: | | | | | | aa | 4010 | ACCOUNTS PAYABLE | 297,681 | 96,575 | 108,144 | (130,421) | | | 4020 | NOTES PAYABLE | 284,380 | 130,479 | 151,255 | 192,826 | | | l | | | 1 | | | | | 4030 | ADVANCE BILLING AND PAYMENTS | 65,161 | 25,513 | 32,836 | 37,676 | | | | CUSTOMERS' DEPOSITS | 1,428 | 82 | 1,566 | 2,282 | | | 4050 | CURRENT MATURITIES - LONG-TERM DEBT | 15,979 | 882 | 4,118 | 300 | | 104 | 4060 | CURRENT MATURITIES - CAPITAL LEASES | 251 | 0 | 41 | 13 | | 105 | 4070 | INCOME TAXES - ACCRUED | 41,626 | 26,028 | (1,870 | (42,341) | | 106 | 4080 | OTHER TAXES - ACCRUED | 102,302 | 17,291 | 16,467 | 37,600 | | 107 | 4100 | NET CURRENT DEFERRED OPERATING INCOME TAXES | (58,898) | (1,079 | 29,075 | 8,698 | | 108 | 4110 | NET CURRENT DEFERRED NONOPERATING INCOME TAXES | 0 | ĺ `´o | 72 | 0 | | | | OTHER ACCRUED LIABILITIES | 316,162 | 83,640 | 124,739 | 89.123 | | | 4130 | OTHER CURRENT LIABILITIES | 105,613 | 56,288 | 82,205 | 65,475 | | 111 | 410 | TOTAL CURRENT LIABILITIES | 1,171,684 | 435,699 | 548,648 | 261,231 | | 111 | 410 | TOTAL CURRENT LIABILITIES | 1,171,004 | 433,099 | 340,040 | 201,231 | | | | LONG-TERM DEBT: | | | | | | 112 | 4210 | FUNDED DEBT | 1,442,435 | 650,266 | 600,410 | 837,000 | | | 4220 | PREMIUM ON LONG-TERM DEBT | 16,554 | 14,747 | 11,391 | 0 | | | 4230 | DISCOUNT ON LONG-TERM DEBT | 7,393 | 3,790 | 7,354 | 2,087 | | | 4240 | REACQUIRED DEBT | 0,000 | 0,700 | 0 | 2,007 | | | 4250 | | 0 | 0 | | 42 | | | | OBLIGATIONS UNDER CAPITAL LEASES | | 0 | 3 | 42 | | | | ADVANCES FROM AFFILIATED COMPANIES | 30,000 | 0 | 0 | 0 | | | 4270 | OTHER LONG-TERM DEBT | 0 | 0 | 0 | 0 | | 119 | 420 | TOTAL LONG-TERM DEBT | 1,481,597 | 661,222 | 604,452 | 834,956 | | | | OTHER LIABILITIES AND DEFERRED CREDITS: | | | | | | 120 | 4310 | OTHER LONG-TERM LIABILITIES | 406,547 | 58,791 | 172,726 | 212,544 | | | | | 9,792 | 1,760 | 7,989 | 1 ' 1 | | | | UNAMORTIZED OPERATING INVEST TAX CREDITS-NET | · · | | · · | 11,970 | | | | UNAMORTIZED NONOPERATING INVEST TAX CREDITS-NET | 0 | 0 | 0 | 445.000 | | | 4340 | NET NONCURRENT DEF OPERATING INCOME TAXES | 892,307 | 322,970 | 310,916 | 415,699 | | | | NET DEFERRED TAX LIABILITY ADJUSTMENTS | (11,977) | 8,216 | (3,819 | (19,068) | | 125 | 4350 | NET NONCURRENT DEF NONOPERATING INCOME TAXES | 0 | 0 | 11,801 | 0 | | 126 | 4360 | OTHER DEFERRED CREDITS | 30,516 | 9,212 | 11,188 | 29,046 | | 127 | 4361 | DEFERRED TAX REGULATORY LIABILITY | 71,065 | 20,551 | 31,923 | 47,558 | | 128 | 4370 | OTHER JURIS LIABILITIES/DEFERRED CREDITS-NET | 171,989 | (52,908 | 65,708 | 142,729 | | 129 | 430 | TOTAL OTHER LIABILITIES AND DEFERRED CREDITS | 1,570,239 | 368,591 | 608,431 | 840,477 | | | | | , , | , | , | , | | | | STOCKHOLDERS' EQUITY: | | | | | | 130 | 4510 | CAPITAL STOCK | 1,009,814 | 448,000 | 528,090 | 659,110 | | 131 | 4520 | ADDITIONAL PAID-IN CAPITAL | 55 | 55,437 | 58,327 | 48,751 | | 132 | 4530 | TREASURY STOCK | (2) | 0 | 0 | 0 | | 133 | 4540 | OTHER CAPITAL | 43,055 | | 13 | 0 | | | | RETAINED EARNINGS | 1,374,867 | 533,562 | 498,111 | 577,727 | | 135 | l | TOTAL STOCKHOLDERS' EQUITY | 2,427,788 | | 1,084,540 | 1,285,587 | | 136 | l | TOTAL LIABILITIES & STOCKHOLDERS' EQUITY | 6,651,308 | | 2,846,072 | 3,222,251 | | 130 | 450 | TOTAL EIABILITIES & STOCKHOLDERS EQUITI | 0,001,000 | 2,304,743 | 2,040,072 | 3,222,231 | | 137 | 460 | RETAINED EARNINGS (BEGINNING-OF-YEAR) | 1,337,070 | 486,612 | 574,561 | 626,417 | | 138 | 1 | NET INCOME | 605,457 | | 222,176 | 1 ' 1 | | 139 | 470 | DIVIDENDS DECLARED | 567,394 | | 298,894 | 267,959 | | 140 | l | MISCELLANEOUS DEBITS | 266 | | 0 | | | 141 | 480 | MISCELLANEOUS CREDITS MISCELLANEOUS CREDITS | 0 | | | I I | | | l | | | | | | | 142 | 490 | RETAINED EARNINGS (END-OF-YEAR) | 1,374,867 | 533,562 | 498,111 | 577,727 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | NO. | | | , | | G | G | | G | G | |--|-----|--------------|---|---------|---------------------------------------|---------|----|---------|---------------| | INC. | | | | 37 | | 38 | 39 | | 40 | | NO. NO. NO. | | | | | | | | | GTE SOUTHWEST | | Name | | | ITEMS | | INC. | INC. | | INC. | INC. | | REVENUE ACCOUNTS | NO. | NO. | | | | | | | | | REVENUE ACCOUNTS | | | | | | | | | | | REVENUE ACCOUNTS | | | INCOME STATEMENT ACCOUNTS | | | | | | | | LOCAL NETWORK SERVICE REVENUES | | | | | | | | | | | 145 10001 BASIC AREA REVENUES 977,244 312,496 440,133 145 145 10002 0007 | | | REVENUE ACCOUNTS | | | | | | | | 144 5002 OPTIONAL EXTENDED AREA REVENUES 9,937 41,146 3,857 145 5003 CELLULAR MOBILE SERVICE REVENUES 9,00 0 0 146 5004 OTHER MOBILE SERVICE REVENUES 9,88,026 353,741 444,004 147 510 8,867 0 0 0 0 148 9,00 0 0 0 0 149 9,000 0 0 0 0 149 9,000 0 0 0 0 150 9,000 0 0 0 0 150 9,000 0 0 0 0 150 9,000 0 0 0 0 0 151 9,000 0 0 0 0 0 152 9,009 0 0 0 0 0 153 500 0 0 0 0 0 0 154 500 0 0 0 0 0 155 500 0 0 0 0 0 156 9,000 0 0 0 0 0 157 9,000 0 0 0 0 0 158 500 0 0 0 0 0 0 159 9,000 0 0 0 0 0 150 9,000 0 0 0 0 0 155 9,000 0 0 0 0 0 0 156 9,000 0 0 0 0 0 0 157 9,000 0 0 0 0 0 0 157 9,000 0 0 0 0 0 0 0 158 9,000 0 0 0 0 0 0 0 0 159 9,000 0 0 0 0 0 0 0 0 150 9,000 0 0 0 0 0 0 0 0 0 | | | LOCAL NETWORK SERVICE REVENUES: | | | | | | | | 146 50003
CELLULAR MOBILE SERVICE REVENUES 844 99 1.3 147 510 BASIC LOCAL SERVICE REVENUES 988,026 353,741 444,004 148 5010 DUILED TELEPHONE REVENUES 988,026 353,741 444,004 149 5040 LOCAL PRIVATE LINE REVENUES 10,922 9,572 9,058 150 5090 LOCAL PRIVATE LINE REVENUES 21 4 19 151 5090 OTHER LOCAL EXCHANGE REVENUES 223,968 80,558 118,765 152 5090 OTHER LOCAL EXCHANGE REVENUES SETTLEMENTS 0,0 | | | | | | | | | | | 146 2004 | | | | | | · · | | | 49,398 | | 147 510 | | | | | | _ | | | | | 148 5010 PUBLIC TELEPHONE REVENUES 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | | | | | 149 5040 LOCAL PRIVATE LINE REVENUES 10,922 9,572 9,058 | | | | _ | | | | | | | 150 5000 CUSTOMER PREMISES REVENUES 21 4 19 151 5000 OTHER LOCAL EXCHANGE REVENUES 23,988 80,558 118,765 152 5009 OTHER LOCAL EXCHANGE REVENUES 1,222,937 443,874 571,846 NETWORK ACCESS REVENUES 197,325 63,366 79,863 154 5001 END USER REVENUES 197,325 63,366 79,863 156 5002 SWITCHED ACCESS REVENUES 415,123 195,515 252,133 156 5002 SWITCHED ACCESS REVENUES 447,900 129,087 230,701 158 5000 TOTAL NETWORK ACCESS REVENUES 487,900 129,087 230,701 158 5000 TOTAL NETWORK ACCESS REVENUES 418,0841 426,978 609,096 LONG DISTANCE NETWORK SERVICES REVENUES 1,180,841 426,978 609,096 LONG DISTANCE MESSAGE REVENUES 1,180,841 426,978 609,096 LONG DISTANCE MESSAGE REVENUES 2,214 1,062 962 LONG DISTANCE MESSAGE REVENUES 2,214 1,062 962 LONG DISTANCE OUTWARD-ONLY REVENUES 3,029 1,205 1,279 160 5111 LONG DISTANCE OUTWARD-ONLY REVENUES 3,029 1,205 1,279 161 512 LONG DISTANCE OUTWARD-ONLY REVENUES 3,029 1,205 1,279 162 5121 AUDIO PROGRAM GRADE LONG DISTANCE REVENUES 3,042 89 1,984 163 5121 SUBVOICE GRADE LONG DISTANCE PRIV NETWORK REVENUES 3,042 89 1,984 164 5122 VOICE GRADE LONG DISTANCE PRIV NETWORK REVENUES 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | 1 | | | - 1 | | 151 5000 | | | | | | · . | | , | | | 152 50999 | | | | | | | | | | | 153 520 LOCAL NETWORK SERVICE REVENUES 1,222,937 443,874 571,846 NETWORK ACCESS REVENUES 197,325 63,366 79,863 154 5061 END USER REVENUES 197,325 63,366 79,863 155 5062 SWITCHED ACCESS REVENUES 415,123 195,515 252,133 157 5064 STATE ACCESS REVENUES 80,434 39,010 46,399 157 5064 STATE ACCESS REVENUES 487,960 129,087 230,701 158 5060 TOTAL NETWORK ACCESS REVENUES 1,180,841 426,978 609,096 LONG DISTANCE MESSAGE REVENUES 1,180,841 426,978 609,096 LONG DISTANCE MESSAGE REVENUES 1,180,841 426,978 609,096 LONG DISTANCE MESSAGE REVENUES 1,180,841 426,978 609,096 LONG DISTANCE MESSAGE REVENUES 2,214 1,062 962 LONG DISTANCE INVARD-ONLY REVENUES 3,029 1,205 1,279 151 1512 LONG DISTANCE REVENUES 3,029 1,205 1,279 158 5121 SUBVOICE GRADE LONG DISTANCE REVENUES 3,029 1,205 1,279 159 5120 SUBVOICE GRADE LONG DISTANCE REVENUES 3,042 89 1,984 151 5122 SUDIO PROGRAM GRADE LO PRIV NETWORK REVENUES 3,042 89 1,984 151 5123 SUBVOICE GRADE LONG DISTANCE PRIV NETWORK REVENUES 3,042 89 1,984 151 5124 SUDIO PROGRAM GRADE LO PRIV NETWORK REVENUES 3,042 89 1,984 151 5126 LONG DISTANCE PRIVATE NETWORK REVENUES 239 0 19 151 5120 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES 112 40 1,097 158 5126 LONG DISTANCE PRIVATE NETWORK REVENUES 124 40 1,097 159 5120 OTHER LONG DISTANCE REVENUES 144 40 1,097 151 5120 OTHER LONG DISTANCE REVENUES 16 1,275 4,524 151 5120 OTHER LONG DISTANCE REVENUES 16 1,275 4,524 151 5120 OTHER LONG DISTANCE REVENUES 16 1,275 4,524 151 5120 OTHER LONG DISTANCE REVENUES 16 1,275 4,524 151 5120 OTHER LONG DISTANCE REVENUES 1,464 50,844 152 5020 OTHER NOTION REVENUES 1,464 50,844 152 5020 OTHER NOTION REVENUES 1,464 50,844 152 5020 OTHER NOTION REVE | | | | | | | | | 146,028 | | NETWORK ACCESS REVENUES | | | | | | | | | 652,659 | | 154 5081 | 155 | 520 | LOCAL NETWORK SERVICE REVENUES | | 1,222,937 | 443,074 | | 371,040 | 032,039 | | 155 5082 SWITCHED ACCESS REVENUES 415,123 195,515 252,133 195 196 5083 SPECIAL ACCESS REVENUES 80,434 39,010 46,399 175 5084 STATE ACCESS REVENUES 487,960 129,087 230,701 188 5080 TOTAL NETWORK ACCESS REVENUES 1,180,841 426,978 609,096 129,087 230,701 189 5080 100 | | | NETWORK ACCESS REVENUES: | | | | | | | | 166 5083 SPECIAL ACCESS REVENUES | 154 | 5081 | END USER REVENUES | | | · · | | | 100,695 | | 157 5084 STATE ACCESS REVENUES 487,960 129,087 230,701 158 5080 TOTAL NETWORK ACCESS REVENUES 1,180,841 426,978 609,096 10,000 10,00 | | | | | | · · | | | | | 158 5080 TOTAL NETWORK ACCESS REVENUES 1,180,841 426,978 609,096 159 100 | | | | | | · · | | | | | LONG DISTANCE NETWORK SERVICES REVENUES: 263,967 91,439 100,602 UNIDIRECTIONAL LONG DISTANCE REVENUES: 2214 1,062 962 161 5112 LONG DISTANCE OF NEVENUES 815 142 318 162 5110 TOTAL UNIDIRECTIONAL CONG DISTANCE REVENUES 815 142 318 162 5110 TOTAL UNIDIRECTIONAL CONG DISTANCE REVENUES 815 142 318 162 5110 TOTAL UNIDIRECTIONAL CONG DISTANCE REVENUES 815 142 318 162 5110 TOTAL UNIDIRECTIONAL CONG DISTANCE REVENUES 3,029 1,205 1,279 163 5121 SUBVOICE GRADE LONG DISTANCE PRIV NETWORK REV 121 72 0 0 0 0 0 0 0 0 0 | | | | | | · · | | | 257,500 | | 159 5100 LONG DISTANCE MESSAGE REVENUES (CLASS A) 263,967 91,439 100,602 100,602 100,002
100,002 | 158 | 5080 | TOTAL NETWORK ACCESS REVENUES | | 1,180,841 | 426,978 | | 609,096 | 660,403 | | UNIDIRECTIONAL LONG DISTANCE REVENUES: 100 51111 LONG DISTANCE INWARD-ONLY REVENUES 2,214 1,062 962 962 318 15112 LONG DISTANCE OUTWARD-ONLY REVENUES 815 142 318 318 318 318 319 | | | LONG DISTANCE NETWORK SERVICES REVENUES: | | | | | | | | 160 5111 | 159 | 5100 | LONG DISTANCE MESSAGE REVENUES (CLASS A) | | 263,967 | 91,439 | | 100,602 | 129,097 | | 160 5111 | | | LINIDIDECTIONAL LONG DISTANCE DEVENUES. | | | · | | | | | 161 5112 | 400 | F444 | | | 2 24 4 | 1.060 | | 060 | 1 011 | | 162 5110 TOTAL UNIDIRECTIONAL LONG DISTANCE REVENUES 3,029 1,205 1,279 163 5121 SUBVOICE GRADE LONG DISTANCE PRIV NETWORK REV 121 72 0 164 5122 VOICE GRADE LONG DISTANCE PRIV NETWORK REVENUES 3,042 89 1,984 165 5123 AUDIO PROGRAM GRADE LD PRIV NETWORK REVENUES 0 0 0 166 5124 VIDEO PROGRAM GRADE LD PRIV NETWORK REVENUES 239 0 19 167 5125 DIGITAL TRANSMISSION LD PRIV NETWORK REVENUES 112 40 1,097 168 5126 LONG DISTANCE PRIVATE NETWORK REVENUES 112 40 1,097 169 5128 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES 16 1,275 4,524 170 5129 OTHER LO PRIVATE NETWORK REVENUES 16 1,275 4,524 171 5120 TOTAL LONG DISTANCE PRIVATE NETWORK REVENUES 3,893 (1,004) 886 171 5120 TOTAL LONG DISTANCE PRIVATE NETWORK REVENUES 7,422 472 8,511 172 5160 OTHER LONG DISTANCE REVENUES 6,037 341 3,045 173 5169 OTHER LONG DISTANCE REVENUES 6,037 341 3,045 174 525 TOTAL LONG DISTANCE REVENUES 6,037 341 3,045 175 5230 DIRECTORY REVENUES 115,924 51,444 50,844 176 5240 RENT REVENUES 38,605 2,253 8,499 177 5250 DIRECTORY REVENUES 115,924 51,444 50,844 176 5261 SPECIAL BILLING ARRANGEMENTS REVENUES 115,924 51,444 50,844 176 5262 CORPORATE OPERATIONS REVENUES 115,924 51,444 50,844 177 5262 CORPORATE OPERATIONS REVENUES 19,951 6,537 15,830 180 5263 PLANT OPERATIONS REVENUES 19,951 6,537 15,830 180 5263 PLANT OPERATIONS REVENUES 4,697 3,600 6,985 182 5269 OTHER INCIDENTAL REGULATED REVENUES 4,697 3,600 6,985 183 5260 MISCELLANEOUS REVENUES 4,697 3,600 6,985 184 5260 OTHER REVENUE SETTLEMENTS 26 0 0 0 | | | | | | · · | | | 1 ' 1 | | 163 5121 SUBVOICE GRADE LONG DISTANCE PRIV NETWORK REVENUES 3,042 89 1,984 165 5122 VOICE GRADE LONG DISTANCE PRIV NETWORK REVENUES 3,042 89 1,984 165 5123 AUDIO PROGRAM GRADE LD PRIV NETWORK REVENUES 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | | | | | 164 5122 | 102 | 3110 | TOTAL UNIDIRECTIONAL LONG DISTANCE REVENUES | | 3,029 | 1,203 | | 1,219 | 1,077 | | 165 5123 AUDIO PROGRAM GRADE LD PRIV NETWORK REVENUES 239 0 19 166 5124 VIDEO PROGRAM GRADE LD PRIV NETWORK REVENUES 239 0 19 167 5125 DIGITAL TRANSMISSION LD PRIV NETWORK REVENUES 112 40 1,097 168 5126 LONG DISTANCE PRIVATE NETWORK SWITCHING REV 0 0 0 169 5128 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES 16 1,275 4,524 170 5129 OTHER LD PRIVATE NETWORK REVENUE SETTLEMENTS 3,893 (1,004) 886 171 5120 TOTAL LONG DISTANCE PRIVATE NETWORK REV 7,422 472 8,511 172 5160 OTHER LONG DISTANCE REVENUES 6,037 341 3,045 173 5169 OTHER LONG DISTANCE REVENUES 6,037 341 3,045 174 525 TOTAL LONG DISTANCE REVENUE SETTLEMENTS 0 0 0 174 525 TOTAL LONG DISTANCE REVENUE SETTLEMENTS 0 0 0 175 5230 DIRECTORY REVENUES 115,924 51,444 50,844 176 5240 RENT REVENUES 38,605 2,253 8,499 177 5250 CORPORATE OPERATIONS REVENUES 311,924 51,444 50,844 178 5261 SPECIAL BILLING ARRANGEMENTS REVENUES 311 26 (17) 179 5262 CUSTOMER OPERATIONS REVENUES 111 26 (17) 179 5262 CUSTOMER OPERATIONS REVENUES 19,951 6,537 15,830 180 5263 PLANT OPERATIONS REVENUES 4,697 3,600 6,985 181 5264 OTHER INCIDENTAL REGULATED REVENUES 4,697 3,600 6,985 182 5269 OTHER REVENUE SETTLEMENTS 26 0 0 REV | 163 | 5121 | SUBVOICE GRADE LONG DISTANCE PRIV NETWORK REV | | 121 | | | | | | 166 5124 VIDEO PROGRAM GRADE LD PRIV NETWORK REVENUES 12 40 1,097 167 5125 DIGITAL TRANSMISSION LD PRIV NETWORK REVENUES 112 40 1,097 168 5126 LONG DISTANCE PRIVATE NETWORK SWITCHING REV 0 0 0 0 169 5128 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES 16 1,275 4,524 170 5129 OTHER LD PRIVATE NETWORK REVENUE SETTLEMENTS 3,893 (1,004) 886 171 5120 TOTAL LONG DISTANCE PRIVATE NETWORK REV 7,422 472 8,511 172 5160 OTHER LONG DISTANCE REVENUES 6,037 341 3,045 173 5169 OTHER LONG DISTANCE REVENUE SETTLEMENTS 0 0 0 174 525 TOTAL LONG DISTANCE REVENUE SETTLEMENTS 0 0 0 175 5250 OTHER LONG DISTANCE REVENUE SETTLEMENTS 0 0 0 176 525 TOTAL LONG DISTANCE REVENUE SETTLEMENTS 0 0 0 177 5250 DIRECTORY REVENUES 115,924 51,444 50,844 176 5240 RENT REVENUES 38,605 2,253 8,499 177 5250 CORPORATE OPERATIONS REVENUES 31,444 50,844 178 5261 SPECIAL BILLING ARRANGEMENTS REVENUES 111 26 (17) 179 5262 CUSTOMER OPERATIONS REVENUES 19,951 6,537 15,830 180 5263 PLANT OPERATIONS REVENUES 19,951 6,537 15,830 181 5264 OTHER REVENUES 4,697 3,600 6,985 182 5265 OTHER REVENUE SETTLEMENTS 26 0 0 183 5260 MISCELLANEOUS REVENUES 4,697 3,600 6,985 184 5270 CARRIER BILLING AND COLLECTION REVENUES 30,376 11,929 15,180 185 5200 TOTAL MISCELLANEOUS REVENUES 210,099 76,114 97,532 186 5280 NONREGULATED REVENUES 232,019 106,295 107,990 UNCOLLECTIBLE REVENUES : | | | VOICE GRADE LONG DISTANCE PRIV NETWORK REVENUES | | , | | | , | 6,151 | | 167 5125 DIGITAL TRANSMISSION LD PRIV NETWORK REVENUES 1 | | | | | | | | | - 1 | | 168 5126 LONG DISTANCE PRIVATE NETWORK SWITCHING REV 0 0 0 0 0 1468 5128 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES 16 1,275 4,524 170 5129 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES 3,893 (1,004) 886 171 5120 TOTAL LONG DISTANCE PRIVATE NETWORK REV 7,422 472 8,511 172 5160 OTHER LONG DISTANCE REVENUES 6,037 341 3,045 173 5169 OTHER LONG DISTANCE REVENUE SETTLEMENTS 0 0 0 0 0 0 0 0 0 | | | | | | | | | | | 169 5128 OTHER LONG DISTANCE PRIVATE NETWORK REVENUES 16 1,275 4,524 170 5129 OTHER LO PRIVATE NETWORK REVENUE SETTLEMENTS 3,893 (1,004) 886 171 172 172 172 172 172 172 172 173 173 174 172 173 174 172 174 173 174 1 | | | | | | | | | 3,219 | | 170 5129 OTHER LD PRIVATE NETWORK REVENUE SETTLEMENTS 3,893 (1,004) 886 171 5120 TOTAL LONG DISTANCE PRIVATE NETWORK REV 7,422 4772 8,511 172 5160 OTHER LONG DISTANCE REVENUES 6,037 341 3,045 0 0 0 0 0 0 0 0 0 | | | | | | | | | | | 171 5120 TOTAL LONG DISTANCE PRIVATE NETWORK REV 7,422 472 8,511 172 5160 OTHER LONG DISTANCE REVENUES 6,037 341 3,045 173 5169 OTHER LONG DISTANCE REVENUE SETTLEMENTS 0 0 0 174 525 TOTAL LONG DISTANCE NETWORK SERVICE REV 280,455 93,456 113,437 | | | | | | | | | 46 | | 172 5160 OTHER LONG DISTANCE REVENUES 6,037 341 3,045 0 0 0 0 0 0 0 0 0 | | | | | | | | | (2,179) | | 173 5169 OTHER LONG DISTANCE REVENUE SETTLEMENTS 0 0 0 0 0 0 0 0 0 | 171 | 5120 | TOTAL LONG DISTANCE PRIVATE NETWORK REV | | 7,422 | 412 | | 0,311 | 7,423 | | 174 525 | 172 | 5160 | OTHER LONG DISTANCE REVENUES | | 6,037 | 341 | | 3,045 | 541 | | MISCELLANEOUS REVENUES: 115,924 51,444 50,844 176 5240 RENT REVENUES 38,605 2,253 8,499 177 5250 CORPORATE OPERATIONS REVENUES 3 0 19 19 178 5261 SPECIAL BILLING ARRANGEMENTS REVENUES 111 26 (17) 179 5262 CUSTOMER OPERATIONS REVENUES 19,951 6,537 15,830 180 5263 PLANT OPERATIONS REVENUES 406 323 193 181 5264 OTHER INCIDENTAL REGULATED REVENUES 4,697 3,600 6,985 182 5269
OTHER REVENUE SETTLEMENTS 26 0 0 183 5260 MISCELLANEOUS REVENUES 25,191 10,487 22,991 184 5270 CARRIER BILLING AND COLLECTION REVENUES 30,376 11,929 15,180 185 5200 TOTAL MISCELLANEOUS REVENUES 210,099 76,114 97,532 186 5280 NONREGULATED REVENUES 232,019 106,295 107,990 100,000 | 173 | 5169 | OTHER LONG DISTANCE REVENUE SETTLEMENTS | | 0 | 0 | | 0 | 0 | | 175 5230 DIRECTORY REVENUES 115,924 51,444 50,844 176 5240 RENT REVENUES 38,605 2,253 8,499 177 5250 CORPORATE OPERATIONS REVENUES 3 0 19 178 5261 SPECIAL BILLING ARRANGEMENTS REVENUES 111 26 (17) 179 5262 CUSTOMER OPERATIONS REVENUES 19,951 6,537 15,830 180 5263 PLANT OPERATIONS REVENUES 406 323 193 181 5264 OTHER INCIDENTAL REGULATED REVENUES 4,697 3,600 6,985 182 5269 OTHER REVENUE SETTLEMENTS 26 0 0 183 5260 MISCELLANEOUS REVENUES (CLASS A) 25,191 10,487 22,991 184 5270 CARRIER BILLING AND COLLECTION REVENUES 30,376 11,929 15,180 185 5280 NONREGULATED REVENUES 5/ 232,019 106,295 107,990 UNCOLLECTIBLE REVENUES: UNCOLLECTIBLE REVENUES: 30,376 106,295 107,990 | 174 | 525 | TOTAL LONG DISTANCE NETWORK SERVICE REV | | 280,455 | 93,456 | | 113,437 | 138,139 | | 175 5230 DIRECTORY REVENUES 115,924 51,444 50,844 176 5240 RENT REVENUES 38,605 2,253 8,499 177 5250 CORPORATE OPERATIONS REVENUES 3 0 19 178 5261 SPECIAL BILLING ARRANGEMENTS REVENUES 111 26 (17) 179 5262 CUSTOMER OPERATIONS REVENUES 19,951 6,537 15,830 180 5263 PLANT OPERATIONS REVENUES 406 323 193 181 5264 OTHER INCIDENTAL REGULATED REVENUES 4,697 3,600 6,985 182 5269 OTHER REVENUE SETTLEMENTS 26 0 0 183 5260 MISCELLANEOUS REVENUES (CLASS A) 25,191 10,487 22,991 184 5270 CARRIER BILLING AND COLLECTION REVENUES 30,376 11,929 15,180 185 5280 NONREGULATED REVENUES 5/ 232,019 106,295 107,990 UNCOLLECTIBLE REVENUES: UNCOLLECTIBLE REVENUES: 30,376 106,295 107,990 | | | MISCELLANEOUS REVENUES: | | | | | | | | 176 5240 RENT REVENUES 38,605 2,253 8,499 177 5250 CORPORATE OPERATIONS REVENUES 3 0 19 178 5261 SPECIAL BILLING ARRANGEMENTS REVENUES 111 26 (17) 179 5262 CUSTOMER OPERATIONS REVENUES 19,951 6,537 15,830 180 5263 PLANT OPERATIONS REVENUES 406 323 193 181 5264 OTHER INCIDENTAL REGULATED REVENUES 4,697 3,600 6,985 182 5269 OTHER REVENUE SETTLEMENTS 26 0 0 183 5260 MISCELLANEOUS REVENUES (CLASS A) 25,191 10,487 22,991 184 5270 CARRIER BILLING AND COLLECTION REVENUES 30,376 11,929 15,180 185 5200 TOTAL MISCELLANEOUS REVENUES 210,099 76,114 97,532 186 5280 NONREGULATED REVENUES 5/ 232,019 106,295 107,990 UNCOLLECTIBLE REVENUES: | 175 | 5230 | | | 115.924 | 51.444 | | 50.844 | 47,504 | | 177 5250 CORPORATE OPERATIONS REVENUES 3 0 19 178 5261 SPECIAL BILLING ARRANGEMENTS REVENUES 111 26 (17) 179 5262 CUSTOMER OPERATIONS REVENUES 19,951 6,537 15,830 180 5263 PLANT OPERATIONS REVENUES 406 323 193 181 5264 OTHER INCIDENTAL REGULATED REVENUES 4,697 3,600 6,985 182 5269 OTHER REVENUE SETTLEMENTS 26 0 0 183 5260 MISCELLANEOUS REVENUES (CLASS A) 25,191 10,487 22,991 184 5270 CARRIER BILLING AND COLLECTION REVENUES 30,376 11,929 15,180 185 5200 TOTAL MISCELLANEOUS REVENUES 210,099 76,114 97,532 186 5280 NONREGULATED REVENUES 5/ 232,019 106,295 107,990 UNCOLLECTIBLE REVENUES: | | | | | | · · | | | | | 178 5261 SPECIAL BILLING ARRANGEMENTS REVENUES 111 26 (17) 179 5262 CUSTOMER OPERATIONS REVENUES 19,951 6,537 15,830 180 5263 PLANT OPERATIONS REVENUES 406 323 193 181 5264 OTHER INCIDENTAL REGULATED REVENUES 4,697 3,600 6,985 182 5269 OTHER REVENUE SETTLEMENTS 26 0 0 183 5260 MISCELLANEOUS REVENUES (CLASS A) 25,191 10,487 22,991 184 5270 CARRIER BILLING AND COLLECTION REVENUES 30,376 11,929 15,180 185 5200 TOTAL MISCELLANEOUS REVENUES 210,099 76,114 97,532 186 5280 NONREGULATED REVENUES 5/ 232,019 106,295 107,990 UNCOLLECTIBLE REVENUES: | | | | | | | | | | | 179 5262 CUSTOMER OPERATIONS REVENUES 19,951 6,537 15,830 180 5263 PLANT OPERATIONS REVENUES 406 323 193 181 5264 OTHER INCIDENTAL REGULATED REVENUES 4,697 3,600 6,985 182 5269 OTHER REVENUE SETTLEMENTS 26 0 0 183 5260 MISCELLANEOUS REVENUES (CLASS A) 25,191 10,487 22,991 184 5270 CARRIER BILLING AND COLLECTION REVENUES 30,376 11,929 15,180 185 5200 TOTAL MISCELLANEOUS REVENUES 210,099 76,114 97,532 186 5280 NONREGULATED REVENUES 5/ 232,019 106,295 107,990 UNCOLLECTIBLE REVENUES: | | | | | | | | | | | 180 5263 PLANT OPERATIONS REVENUES 406 323 193 181 5264 OTHER INCIDENTAL REGULATED REVENUES 4,697 3,600 6,985 182 5269 OTHER REVENUE SETTLEMENTS 26 0 0 183 5260 MISCELLANEOUS REVENUES (CLASS A) 25,191 10,487 22,991 184 5270 CARRIER BILLING AND COLLECTION REVENUES 30,376 11,929 15,180 185 5200 TOTAL MISCELLANEOUS REVENUES 210,099 76,114 97,532 186 5280 NONREGULATED REVENUES 5/ 232,019 106,295 107,990 UNCOLLECTIBLE REVENUES: | | | | | | | | | | | 181 5264 OTHER INCIDENTAL REGULATED REVENUES 4,697 3,600 6,985 182 5269 OTHER REVENUE SETTLEMENTS 26 0 0 183 5260 MISCELLANEOUS REVENUES (CLASS A) 25,191 10,487 22,991 184 5270 CARRIER BILLING AND COLLECTION REVENUES 30,376 11,929 15,180 185 5200 TOTAL MISCELLANEOUS REVENUES 210,099 76,114 97,532 186 5280 NONREGULATED REVENUES 5/ 232,019 106,295 107,990 UNCOLLECTIBLE REVENUES: | | | | | | | | | | | 182 5269 OTHER REVENUE SETTLEMENTS 26 0 0 0 0 183 5260 MISCELLANEOUS REVENUES (CLASS A) 25,191 10,487 22,991 184 5270 CARRIER BILLING AND COLLECTION REVENUES 30,376 11,929 15,180 185 5200 TOTAL MISCELLANEOUS REVENUES 210,099 76,114 97,532 186 5280 NONREGULATED REVENUES 5/ 232,019 106,295 107,990 UNCOLLECTIBLE REVENUES: | | | | | | | | | | | 183 5260 MISCELLANEOUS REVENUES (CLASS A) 25,191 10,487 22,991 184 5270 CARRIER BILLING AND COLLECTION REVENUES 30,376 11,929 15,180 185 5200 TOTAL MISCELLANEOUS REVENUES 210,099 76,114 97,532 186 5280 NONREGULATED REVENUES 5/ 232,019 106,295 107,990 UNCOLLECTIBLE REVENUES: | | | | | | | | | | | 184 5270 CARRIER BILLING AND COLLECTION REVENUES 30,376 11,929 15,180 185 5200 TOTAL MISCELLANEOUS REVENUES 210,099 76,114 97,532 186 5280 NONREGULATED REVENUES 5/ 232,019 106,295 107,990 UNCOLLECTIBLE REVENUES: | | | | | | | | | 19,957 | | 185 5200 TOTAL MISCELLANEOUS REVENUES 210,099 76,114 97,532 186 5280 NONREGULATED REVENUES 5/ 232,019 106,295 107,990 UNCOLLECTIBLE REVENUES: | | | | | | · · | | | | | 186 5280 NONREGULATED REVENUES 5/ 232,019 106,295 107,990 UNCOLLECTIBLE REVENUES: | | | | | , | , | | | | | UNCOLLECTIBLE REVENUES: | 185 | 5200 | TOTAL MISCELLANEOUS REVENUES | <u></u> | 210,099 | 76,114 | | 97,532 | 96,063 | | UNCOLLECTIBLE REVENUES: | 186 | 5280 | NONREGULATED REVENUES 5/ | | 232,019 | 106,295 | | 107,990 | 132,120 | | | | | | | - ,,,, | | | - ,,, | | | 18/15301 UNCOLLECTIBLE REVENUES - TELECOMMUNICATIONS 36,923 8,523 18,117 | | 500 : | | | 00.000 | 0.500 | | 40.41- | 00.404 | | | | | | | | · · | | | | | 188 5302 UNCOLLECTIBLE REVENUES - OTHER 7,775 4,824 5,536 189 5300 TOTAL UNCOLLECTIBLE REVENUES 44,698 13,346 23,653 | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | 189 5300 TOTAL UNCOLLECTIBLE REVENUES 44,698 13,346 23,653 190 530 TOTAL OPERATING REVENUES 3,081,652 1,133,371 1,476,249 | | | | | | | | | | ## TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (BOLLAN AMO) | JN 15 SHOWN IN THOUS | · ' | I | | |-------|------|--|----------------------|---|-----------|---------------| | | | | G | G | G | G | | | | | 37 | 38 | 39 | 40 | | | | | GTE NORTH | GTE NORTHWEST | GTE SOUTH | GTE SOUTHWEST | | LINE | ACCT | ITEMS | INC. | INC. | INC. | INC. | | | | TEMO | 1140. | | | "10. | | NO. | NO. | EVENUE ACCOUNTS | | | | | | | | EXPENSE ACCOUNTS | | | | | | | | PLANT SPECIFIC OPERATIONS: | | | | | | | | | | | | | | | | NETWORK SUPPORT EXPENSES: | | | | | | 191 | 6112 | MOTOR VEHICLE EXPENSES | 37,898 | 9,651 | 12,111 | 13,889 | | 192 | 610 | CLEARANCE - MOTOR VEHICLE | 32,863 | 7,580 | 10,976 | 11,050 | | 193 | 615 | NET BALANCE - MOTOR VEHICLE | 5,034 | 2,071 | 1,135 | 2,840 | | | | | , | , | , | , | | 194 | 6113 | AIRCRAFT EXPENSES | 1,993 | 615 | 842 | 5,851 | | 195 | 620 | CLEARANCE - AIRCRAFT | 422 | 0 | 0 | 5,157 | | 196 | 625 | NET BALANCE - AIRCRAFT | 1,571 | 615 | 842 | 694 | | 130 | 020 | NET BALANCE - AINONALT | 1,071 | 010 | 042 | 004 | | 197 | 6114 | SPECIAL PURPOSE VEHICLE EXPENSES | 0 | 1 | 0 | 1 | | 198 | 630 | CLEARANCE - SPECIAL PURPOSE VEHICLE | 0 | 0 | 0 | 0 | | | | | 0 | 1 | 0 | 1 | | 199 | 635 | NET BALANCE - SPECIAL PURPOSE VEHICLE | 0 | <u>'</u> | 0 | I | | 200 | 6115 | GARAGE WORK EQUIPMENT EXPENSES | 88 | 29 | 23 | 62 | | 200 | 0110 | CAUTICE WORK EQUIT MENT EXITENDED | | 20 | 20 | 02 | | 201 | 6116 | OTHER WORK EQUIPMENT EXPENSES | 15,013 | 3,525 | 3,745 | 5,983 | | 202 | 640 | CLEARANCE - OTHER WORK EQUIPMENT | 13,981 | 3,005 | 3,132 | 5,232 | | 203 | 645 | NET BALANCE - OTHER WORK EQUIPMENT | 1,032 | 520 | 614 | 751 | | | | | | | | | | 204 | 6110 | TOTAL NETWORK SUPPORT EXPENSES | 7,725 | 3,237 | 2,614 | 4,348 | | | | CENEDAL CUIDDORT EVDENCES. | | | | | | | |
GENERAL SUPPORT EXPENSES: | 40.000 | 40.050 | 04.507 | | | | 6121 | LAND AND BUILDING EXPENSES | 49,998 | 19,256 | 24,507 | 28,327 | | 206 | 6122 | FURNITURE AND ARTWORKS EXPENSES | 5,497 | 1,444 | 3,156 | 3,431 | | 207 | 6123 | OFFICE EQUIPMENT EXPENSES | 7,775 | 3,004 | 4,783 | 7,036 | | 208 | 6124 | GENERAL PURPOSE COMPUTERS EXPENSES | 95,147 | 32,568 | 44,345 | 52,324 | | | | | 158,416 | 56,273 | 76,791 | 91,119 | | 209 | 6120 | TOTAL GENERAL SUPPORT EXPENSES | 156,416 | 56,273 | 76,791 | 91,119 | | | | CENTRAL OFFICE SWITCHING EXPENSES: | | | | | | 240 | 0044 | | 1.035 | 503 | 121 | 1 017 | | | 6211 | ANALOG ELECTRONIC EXPENSES | 1,935 | 503 | | 1,217 | | 211 | 6212 | DIGITAL ELECTRONIC EXPENSES | 93,410 | 33,728 | 42,545 | 64,709 | | 212 | 6215 | ELECTRO-MECHANICAL EXPENSES | 3,717 | 100 | 140 | 785 | | 213 | 6210 | TOTAL CENTRAL OFFICE SWITCHING EXPENSES | 99,061 | 34,331 | 42,806 | 66,711 | | | | | , | · | , | | | 214 | 6220 | OPERATOR SYSTEMS EXPENSES | 1,020 | 241 | 1,347 | 200 | | | | | | | | | | | | CENTRAL OFFICE TRANSMISSION EXPENSES: | | | | | | 215 | 6231 | RADIO SYSTEMS EXPENSES | 334 | 267 | 24 | 261 | | 216 | 6232 | CIRCUIT EQUIPMENT EXPENSES | 13,564 | 5,853 | 4,942 | 6,123 | | | 6230 | TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES | 13,898 | 6,120 | 4,966 | 6,384 | | - ' ' | | | 10,000 | 5,120 | 1,500 | 3,304 | | | | INFORMATION ORIG/TERM EXPENSES: | | | | | | 218 | 6311 | STATION APPARATUS EXPENSES | 42,468 | 19.074 | 18,106 | 22,735 | | - 1 | 6341 | | 16,306 | 9,484 | , | 6,831 | | | | LARGE PRIVATE BRANCH EXCHANGE EXPENSES | | | 6,441 | | | | 6351 | PUBLIC TELEPHONE TERMINAL EQUIPMENT EXPENSES | 16,629 | 5,192 | 8,362 | 6,931 | | 221 | 6362 | OTHER TERMINAL EQUIPMENT EXPENSES | 49,767 | 33,940 | 32,760 | 42,048 | | 222 | 6310 | TOTAL INFORMATION ORIG/TERM EXPENSES | 125,170 | 67,690 | 65,668 | 78,545 | | - 1 | | | -, | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | , | -,,,,, | | | | CABLE AND WIRE FACILITIES EXPENSES: | | | | | | 223 | 6411 | POLE EXPENSES | 17,584 | 3,498 | 10,970 | 2,981 | | | 6421 | AERIAL CABLE EXPENSES | 52,218 | 11,886 | | 31,014 | | | 6422 | | 3,678 | 2,703 | | 4,542 | | | | UNDERGROUND CABLE EXPENSES | | | · · | | | | 6423 | BURIED CABLE EXPENSES | 65,167 | 18,035 | | 40,114 | | 227 | 6424 | SUBMARINE CABLE EXPENSES | 86 | 6 | 33 | 9 | | 228 | 6425 | DEEP SEA CABLE EXPENSES | 0 | 1 | 0 | 0 | | | 6426 | INTRABUILDING NETWORK CABLE EXPENSES | 129 | 286 | 72 | 91 | | | | | | 37 | | | | | 6431 | AERIAL WIRE EXPENSES | 873 | | 557 | 142 | | | 6441 | CONDUIT SYSTEMS EXPENSES | 930 | 393 | 40 | 467 | | 232 | 6410 | TOTAL CABLE AND WIRE FACILITIES EXPENSES | 140,665 | 36,845 | 78,003 | 79,361 | | | | TOTAL DI AUT ODEOIEIO ODEO: | | 221 | 070 : | 200.555 | | 233 | 650 | TOTAL PLANT SPECIFIC OPERATIONS EXPENSES | 545,956 | 204,737 | 272,195 | 326,668 | ## TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | | G | G | G | G | |-------------|--------------|---|-------------------|--------------------|----------------|---------------------------------------| | LINE
NO. | ACCT
NO. | ITEMS | GTE NORTH
INC. | GTE NORTHWEST INC. | GTE SOUTH INC. | GTE SOUTHWEST INC. | | NO. | 140. | | | | | | | | | PLANT NONSPECIFIC OPERATIONS EXPENSES: | + | | | | | 234 | 6511 | PROPERTY HELD FOR FUTURE TELECOM USE EXPENSES | 0 | 0 | 0 | 0 | | 235 | 6512 | PROVISIONING EXPENSES | 38,612 | 14,199 | 16,372 | 18,285 | | 236 | 660 | CLEARANCE - PROVISIONING | 34,645 | 12,550 | 14,520 | 16,730 | | 237 | 665 | NET BALANCE - PROVISIONING | 3,966 | 1,649 | 1,852 | 1,554 | | 238 | 6510 | OTHER PROPERTY, PLANT AND EQUIPMENT EXPENSES | 3,966 | 1,649 | 1,852 | 1,554 | | 239 | 6531 | POWER EXPENSES | 12,567 | 2,284 | 6,003 | 9,001 | | 240 | 6532 | NETWORK ADMINISTRATION EXPENSES | 30,428 | 12,843 | 15,829 | 18,692 | | 241 | 6533 | TESTING EXPENSES | 34,558 | 11,986 | · · | 19,467 | | | 6534 | PLANT OPERATIONS ADMINISTRATION EXPENSES | 69,266 | | | 38,085 | | 243 | 670 | CLEARANCE - PLANT OPERATIONS ADMINISTRATION | 18,023 | 4,251 | 5,844 | | | 244 | 675 | NET BALANCE - PLANT OPERATIONS ADMINISTRATION | 51,243 | 23,089 | 27,237 | 27,786 | | | 6535 | ENGINEERING EXPENSES | 18,653 | 1 | 11,242 | · · · · · · · · · · · · · · · · · · · | | 246 | 680 | CLEARANCE - ENGINEERING EXPENSES | 1,700 | | , | | | 247 | 685 | NET BALANCE - ENGINEERING EXPENSES | 16,953 | 5,726 | 10,112 | 12,122 | | 248 | 6530 | TOTAL NETWORK OPERATIONS EXPENSES | 145,749 | 55,928 | 77,254 | 87,068 | | 249 | 6540 | ACCESS EXPENSES | 61,209 | 15,653 | 39,808 | 35,909 | | | | DEPRECIATION AND AMORTIZATION EXPENSES: | | | | | | 250 | 6561 | DEPRECIATION - TELECOM PLANT IN SERVICE | 583,516 | 224,722 | 321,765 | 391,916 | | 251 | 6562 | DEPRECIATION - PROP HELD FOR FUTURE TELECOM USE | 0 | 0 | 0 | 0 | | 252 | 6563 | AMORTIZATION EXPENSE - TANGIBLE | 1,381 | 809 | 1,229 | 1,327 | | 253 | 6564 | AMORTIZATION EXPENSE - INTANGIBLE | 379 | 99 | 826 | 111 | | 254 | 6565 | AMORTIZATION EXPENSE - OTHER | 0 | 0 | 0 | 0 | | 255 | 6560 | TOTAL DEPRECIATION AND AMORTIZATION EXPENSES | 585,277 | 225,630 | 323,820 | 393,354 | | 256 | 690 | TOTAL PLANT NONSPECIFIC OPERATIONS EXPENSES | 796,202 | 298,860 | 442,734 | 517,886 | | | | CUSTOMER OPERATIONS EXPENSES: MARKETING EXPENSES: | | | | | | 257 | 6611 | PRODUCT MANAGEMENT | 38,717 | 13,172 | 17,452 | 20,348 | | 258 | 6612 | SALES | 67,069 | 34,629 | 35,177 | 54,320 | | 259 | 6613 | PRODUCT ADVERTISING | 21,140 | 8,511 | 8,927 | 12,076 | | 260 | 6610 | TOTAL MARKETING EXPENSES | 126,925 | 56,311 | 61,556 | 86,745 | | | | _SERVICES EXPENSES: | | | | | | 261 | 6621 | CALL COMPLETION SERVICES | 5,758 | 2,604 | 9,569 | 11,851 | | 262 | 6622 | NUMBER SERVICES | 28,681 | 6,288 | | | | 263 | 6623 | CUSTOMER SERVICES | 131,009 | 50,811 | 68,028 | 81,318 | | 264 | 6620 | TOTAL SERVICES EXPENSES | 165,449 | 59,703 | 92,857 | 106,859 | | 265 | 700 | TOTAL CUSTOMER OPERATIONS EXPENSES | 292,374 | 116,014 | 154,413 | 193,604 | | | | CORPORATE OPERATIONS EXPENSES: | | | | | | | | EXECUTIVE AND PLANNING EXPENSES: | | | 4 707 | | | | 6711 | EXECUTIVE | 8,009 | | | | | | 6712
6710 | PLANNING TOTAL EXECUTIVE AND PLANNING EXPENSES | 7,074
15,083 | | | | | | 0 | GENERAL AND ADMINISTRATIVE EXPENSES: | 10,000 | 5,555 | 1,001 | 10,000 | | 260 | 6721 | ACCOUNTING AND FINANCE | 27,597 | 9,236 | 13,530 | 19,484 | | | 6722 | EXTERNAL RELATIONS | 20,668 | | | 11,644 | | | 6723 | HUMAN RESOURCES | 24,923 | | · · | | | | 6724 | INFORMATION MANAGEMENT | 114,482 | 1 | | | | | 6725 | LEGAL | 5,085 | 1 | | | | | 6726 | PROCUREMENT | 6,000 | | 2,823 | | | | 6727 | RESEARCH AND DEVELOPMENT | 8,777 | 1 | | | | | 6728 | OTHER GENERAL AND ADMINISTRATIVE | (22,285 | | | 6,033 | | | 6720 | TOTAL GENERAL AND ADMINISTRATIVE EXPENSES | 185,247 | <u> </u> | | | | 278 | 6790 | PROVISION FOR UNCOLLECTIBLE NOTES RECEIVABLE | 0 | 0 | 0 | 0 | | 279 | 710 | TOTAL CORPORATE OPERATIONS EXPENSES | 200,330 | | 121,493 | 135,504 | | | 720 | TOTAL OPERATING EXPENSES | 1,834,861 | 714,293 | | | | 200 | 120 | TOTAL OF LIVATING EXPLINACES | 1,004,001 | 1 14,293 | 330,033 | 1,173,00 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | CCT ITEMS IO. INCOME BEFORE OTHER OPERATING ITEMS & TAXES OTHER OPERATING INCOME AND EXPENSE: | G
37
GTE NORTH
INC. | G
38
GTE NORTHWEST
INC. | G
39
GTE SOUTH
INC. | G
40
GTE SOUTHWEST
INC. | |--|--|------------------------------|---------------------------------------|------------------------------|----------------------------------| | 281 7: 282 71 283 71: 284 71: 285 71: 286 71: | 730 INCOME BEFORE OTHER OPERATING ITEMS & TAXES | GTE NORTH
INC. | GTE NORTHWEST INC. | GTE SOUTH | GTE SOUTHWEST | | 281 7: 282 71 283 71: 284 71: 285 71: 286 71: | 730 INCOME BEFORE OTHER OPERATING ITEMS & TAXES | INC. | INC. | | | | 281 7: 282 71 283 71: 284 71: 285 71: 286 71: | 730 INCOME BEFORE OTHER OPERATING ITEMS & TAXES | | | INC. | INC. | | 281 7:
282 71
283 71:
284 71:
285 71:
286 710 | 730 INCOME BEFORE OTHER OPERATING ITEMS & TAXES | 1,246,791 | 440.070 | | | | 282 71
283 71:
284 71:
285 71:
286 71: | | 1,246,791 | 440.070 | | | | 282 71
283 71:
284 71:
285 71:
286 71: | | 1,246,791 | 440.070 | | | | 282 71
283 71:
284 71:
285 71:
286 71: | | 1,246,791 | 440.070 | | | | 282 71
283 71:
284 71:
285 71:
286 71: | | 1,210,701 | 419 078 | 485,414 | 474,565 | | 283 71:
284 71:
285 71:
286 71: | OTHER OPERATING INCOME AND EXPENSE: | 1 | 110,010 | 100,111 | 17 1,000 | | 283 71:
284 71:
285 71:
286 71: | | | | | | | 283 71:
284 71:
285 71:
286 71: | 110 INCOME FROM CUSTOM WORK | 8 | 0 | 14 | 5 | | 284 714
285 715
286 716 | | 0 | 0 | 0 | 0 | | 285 71
286 71 | | 0 | 0 | 0 | 0 | | 286 71 | | • | | _ | | | | | 44 | 2,953 | 33 | 282 | | 287 71 | | (20) | | 11 | 615 | | | 100 OTHER OPERATING INCOME AND EXPENSES | 32 | 2,955 | 57 | 901 | | | OPERATING TAXES: | | | | | | 288 72 | | 9,027 | 1,451 | 4,201 | 6,881 | | | | 1 | · · · · · · · · · · · · · · · · · · · | · · | | | 289 72 | | 316,855 | 114,608 | 151,916 | 100,186 | | 290 72 | | 39,696 | 1,403 | 33,361 | 5,303 | | 291 72 | | 128,657 | 37,392 | 39,907 | 52,933 | | 292 72 | 250 PROVISION FOR DEFERRED OPERATING INC TAX-NET | (34,397) | 673 | (57,012) | (26,306) | | 293 72 | 200 OPERATING TAXES | 441,783 | 152,626 | 163,971 | 125,236 | | | NONORED ATING INCOME AND EXPENSE | | | | | | | NONOPERATING INCOME AND EXPENSE: | | | _ | | | 294 73 | | (1) | | 0 | 0 | | 295 73 | 320 INTEREST INCOME | 854 | 270 | 956 | 1,015 | | 296 73 | 330 INCOME FROM SINKING AND OTHER FUNDS | 0 | 0 | 0 | 0 | | 297 73 | 340 ALLOWANCES
FOR FUNDS USED DURING CONSTRUCTION | 5,210 | 1,595 | 906 | 2,450 | | 298 73 | 350 GAINS/LOSSES FROM DISPOSITION OF PROPERTY | 17,390 | 5,101 | (1) | اه | | 299 73 | | 46,478 | 20,164 | 19,645 | 26,775 | | 300 73 | | 7,326 | 2,418 | 3,123 | 3,926 | | | | | | · | | | 301 73 | NONOPERATING INCOME AND EXPENSE | 62,607 | 26,713 | 18,382 | 26,313 | | | NONOPERATING TAXES: | | | | | | 302 74 | | 0 | 0 | 0 | ا ا | | 303 74 | | 1,066 | _ | (9,629) | (2,659) | | | | (72) | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | (9,029) | | | 304 74 | | , , | 1 ' ' | ` ' | 1 '1 | | 305 74 | | 50 | 41 | 85 | 24 | | 306 74 | | 17,752 | 5,815 | 8,627 | 9,557 | | 307 74 | NONOPERATING TAXES | 18,797 | 5,716 | (1,899) | 6,830 | | | | | | | | | | INTEREST AND RELATED ITEMS: | | | | | | 308 75 | 510 INTEREST ON FUNDED DEBT | 103,397 | 50,610 | 50,427 | 57,040 | | 309 75 | 520 INTEREST EXPENSE - CAPITAL LEASES | 29 | 0 | 14 | 12 | | 310 75 | 530 AMORTIZATION OF DEBT ISSUANCE EXPENSES | 1,486 | 1,293 | 352 | 442 | | 311 75 | | 24,688 | 4,195 | 6,320 | 6,500 | | 312 75 | | 129,599 | 56,099 | 57,113 | 63,994 | | 312 /3 | 300 INTEREST AND RELATED HEWS | 129,399 | 30,033 | 37,113 | 03,334 | | | EVTD A ODDÍN A DV ITEMAS. | | | | | | 040 | EXTRAORDINARY ITEMS: | _ | _ | _ | | | 313 76 | | 0 | 0 | 0 | 0 | | 314 76 | | 0 | 0 | 0 | 0 | | 315 76 | CURRENT INC TAX EFFECT OF EXTRAORD ITEMS-NET | 0 | 0 | 0 | 0 | | 316 76 | PROV FOR DEF INC TAX EFFECT OF EXT ITEMS-NET | 0 | 0 | 0 | 0 | | 317 76 | 600 EXTRAORDINARY ITEMS | 0 | 0 | 0 | 0 | | | | | | | | | | JURISDICTIONAL DIFFERENCES AND NONREG INCOME: | | | | | | 318 79 | | (113,794) | 8,923 | (62,493) | (86,359) | | 319 79 | | (110,701) | 0,020 | (02, 100) | (66,666) | | | 100NICEGOLATED NET INCOME | | | U | ١ | | 5.5/19 | ZOO NET INCOME | 60F 4F7 | 242 222 | 222.476 | 240.264 | | | 790 NET INCOME | 605,457 | 243,228 | 222,176 | 219,361 | | 320 79 | | 1 | I. | | | | | | | | | | | 320 79 | | | | | | | 320 75
321 83 | 330 TOTAL NUMBER OF EMPLOYEES | 14,241 | 3,577 | 4,906 | 6,974 | | 320 75
321 83
322 8- | 330 TOTAL NUMBER OF EMPLOYEES
340 FULL-TIME | 13,862 | 3,328 | 4,906
4,881 | 6,805 | | 320 75
321 83
322 8- | 330 TOTAL NUMBER OF EMPLOYEES | 1 | 1 | · · | | ## TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | PART PURITO RICO PURITOR RICO RICO RICO RICO RICO RICO RICO RI | | | (DOLLAR AW | DUNTS SHOWN IN THOUS | ANDS) | 1 | | |--|------|------|--|----------------------|---------------|------------|------------| | INDEX COLOR TELEPHONE COMPANY TELEPHONE COMPANY TELEPHONE COMPANY TELEPHONE COMPANY TELEPHONE COMPANY OF COMPAN | | | | PR | S | S | S | | INDEX COLOR TELEPHONE COMPANY TELEPHONE COMPANY TELEPHONE COMPANY TELEPHONE COMPANY TELEPHONE COMPANY OF COMPAN | | | | 41 | 42 | 43 | 44 | | In In In In In In In In | | | | | | | | | NO. NO. BALANCE SHEET ACCOUNTS - ASSETS SALANCE - ASSETS SALANCE SHEET ACCOUNTS - ASSETS ASSE | | | | | | _ | | | BALANCE SHEET ACCOUNTS - ASSETS | LINE | ACCT | ITEMS | TELEPHONE | TELEPHONE AND | TELEPHONE | TELEPHONE | | BALANCE SHEET ACCOUNTS - ASSETS | NO. | NO. | | COMPANY | TELEGRAPH CO. | COMPANY | COMPANY OF | | BALANCE SHEET ACCOUNTS - ASSETS CUBRENT ASSETS: 19 1130 CASH STROMALETS: 1 1130 CASH STROMALETS: 1 1130 CASH STROMALETS: 1 1130 CASH STROMALETS: 1 1130 CASH STROMALETS: 1 1130 WORKING CASH ADVANCES 1.1.111 70 G4 G 1 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | | | SALANCE SHEET ACCOUNTS - ASSETS CASH AND COUNTS - ASSETS CASH AND COUNTS - ASSETS CASH AND COUNTS - ASSETS CASH AND COUNTS - ASSETS CASH AND COUNTS - ASSETS SALANCE - SHEET ACCOUNTS - ASSETS SALANCE - SHEET ACCOUNTS - ASSETS ASS | | | | | | | | | 1 10 | | | | | | | 4/ | | CASH AND COUNTAINTS: S16,917 (\$15,467) (\$10,367) (\$755) | | | BALANCE SHEET ACCOUNTS - ASSETS | | | | | | CASH AND COUNTAINTS: S16,917 (\$15,467) (\$10,367) (\$755) | | | CURRENT ACCETS. | | | | | | 1 130 CASH | | | | | | | | | 2 11-0 SPECIAL CASH DEPOSITS 34 0 1 0 0 1 0 1 0 1 0 1 1 | | | CASH AND EQUIVALENTS: | | | | | | 3 150 WORKING CASH ADVANCES 1,111 70 64 6 6 | 1 | 1130 | CASH | \$16,917 | (\$15,467) | (\$10,367) | (\$795) | | 3 150 WORKING CASH ADVANCES 1,111 70 64 6 6 | 2 | 1140 | SPECIAL CASH DEPOSITS | 34 | 0 | 1 | 0 | | 1 10 | | | | | _ | 64 | - 1 | | 1120 | | | | | 10 | 04 | 0 | | NONCASH CURRENT (EXCLUDING PREPAYMENTS): | | | | | 0 | 0 | 0 | | 6 1880 TELECOMMUNICATIONS ACCOUNTS RECEIVABLE 313,318 139,935 99,973 14,379 1181 ACCOUNTS RECEIVABLE 70,169 30,196 10,593 3,486 1919 ACCOUNTS RECEIVABLE 0 0 10 341 61,142 100 NOTES RECEIVABLE 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 5 | 1120 | CASH AND EQUIVALENTS | 26,335 | (15,398) | (10,302) | (789) | | 6 1880 TELECOMMUNICATIONS ACCOUNTS RECEIVABLE 313,318 139,935 99,973 14,379 1181 ACCOUNTS RECEIVABLE 70,169 30,196 10,593 3,486 1919 ACCOUNTS RECEIVABLE 0 0 10 341 61,142 100 NOTES RECEIVABLE 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | NONCASH CURRENT (EYCLUDING PREPAYMENTS): | | | | | | 7 1181 ACCOUNTS RECEIVABLE ALLOWANCE -TELECOM 44.465 3.302 2.536 791 191 ACCOUNTS RECEIVABLE ALLOWANCE - OTHER 19,812 0 0 57 38 191 191 ACCOUNTS RECEIVABLE ALLOWANCE - OTHER 19,812 0 0 57 38 191 191 ACCOUNTS RECEIVABLE ALLOWANCE - OTHER 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | _ | 4400 | · | 242.240 | 420.025 | 00.070 | 44.070 | | 8 1990 OTHER ACCOUNTS RECEIVABLE 70,169 30,196 10,593 3,436 1919 OCCOUNTS RECEIVABLE 0 57 38 10 1200 NOTES RECEIVABLE 0 0 0 0 0 0 0 0 0 | | | | | | | | | 91 191 | 7 | 1181 | ACCOUNTS RECEIVABLE ALLOWANCE - TELECOM | 44,465 | 3,302 | 2,536 | 791 | | 91 191 | 8 | 1190 | OTHER ACCOUNTS RECEIVABLE | 70,169 | 30,196 | 10,593 | 3,436 | | 10 100 NOTES RECEIVABLE 0 | a | 1101 | | | | | 38 | | 11 1201 NOTES RECEIVABLE ALLOWANCE 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | 1 | | I I | | 12 12 10 INTEREST AND DIVIDENDS RECEIVABLE 3,926 3,959 6,375 1,559 14 120 TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) 355,036 167,797 113,689 79,687 15 1200 PREPAID RENTS 10 113 186 0 0 0 0 16 1300 PREPAID TAXES 166 0 0 0 0 0 17 1310 PREPAID INSURANCE 2,044 11 1 0 0 0 18 1320 PREPAID DIRECTORY EXPENSES 0 1,088 117 0 19 1330 OTHER PREPAYMENTS 3,293 1,206 351 0 1280 TOTAL PREPAYMENTS 33,293 1,206 351 0 1350 OTHER CURRENT ASSETS 0 0 0 0 0 121 1350 OTHER CURRENT ASSETS 384,664 153,608 103,738 78,898 NONCURRENT ASSETS: 0 50,101 962,214 0 1402 INVESTMENTS IN NONAPPILLATED COMPANIES 7 0 0 0 0 25 1406 NONREGULATED INVESTMENTS S | | | | | | | · 1 | | 13 1220 INVENTORIES 35,936 3,959 6,375 1,559 14 120 TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) 355,036 167,797 113,689 79,687 | 11 | 1201 | NOTES RECEIVABLE ALLOWANCE | 0 | 0 | 0 | 0 | | 13 1220 INVENTORIES 35,936 3,959 6,375 1,559 14 120 TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) 355,036 167,797 113,689 79,687 | 12 | 1210 | INTEREST AND DIVIDENDS RECEIVABLE | 0 | 0 | 0 | 0 | | 14 120 TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) 355,036 167,797 113,689 79,687 | | | | 35.826 | 3 050 | 6 375 | 1 550 | | PREPAYMENTS: | | | | | | | | | 15 1290 PREPAID RENTS 10 | 14 | 120 | TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) | 355,036 | 107,797 | 113,009 | 79,007 | | 15 1290 PREPAID RENTS 10 | | | PREPAYMENTS: | | | | | | 16 1300 PREPAID TAXES | 15 | 1200 | | 10 | 113 | 186 | ام | | 17 1310 PREPAID INSURANCE 2,044 11 0 0 0 18 1320 PREPAID DIRECTORY EXPENSES 0 1,088 117 0 0 1,088 117 0 0 1,088 117 0 0 1,088 117 0 0 1,088 117 0 0 1,088 117 0 0 1,088 117 0 0 1,088 117 0 0 1,088 117 0 0 1,088 117 0 0 1,088 1,073 0 0 0 0 0 0 0 0 0 | | | | | | | | | 18 1200 PREPAID DIRECTORY EXPENSES 0 1,088 117 0 0 19 1330 OTHER PREPAYMENTS 3,293 1,208 351 0 0 1 10 10 1 10 1 1 | | | | | 1 | _ | 1 | | 19 1330 | 17 | 1310 | PREPAID INSURANCE | 2,044 | 11 | 0 | 0 | | 19 1330 | 18 | 1320 | PREPAID DIRECTORY EXPENSES | 0 | 1.088 | 117 | 0 | | 20 1280 TOTAL PREPAYMENTS 3,293 1,208 351 0 21 1350 OTHER CURRENT ASSETS 0 0 0 0 0 22 130 TOTAL CURRENT ASSETS 384,664 153,608
103,738 78,898 NONCURRENT ASSETS: | 10 | 1330 | OTHER PREPAYMENTS | 1 073 | I | 48 | ام | | 1350 OTHER CURRENT ASSETS | | | | | | | | | 22 130 | 20 | 1280 | TOTAL PREPAYMENTS | 3,293 | 1,200 | 331 | U | | NONCURRENT ASSETS: | 21 | 1350 | OTHER CURRENT ASSETS | 0 | 0 | 0 | 0 | | 23 1401 INVESTMENTS IN AFFILIATED COMPANIES 0 50,101 962,214 0 0 0 0 0 0 0 0 0 | 22 | 130 | TOTAL CURRENT ASSETS | 384,664 | 153,608 | 103,738 | 78,898 | | 23 1401 INVESTMENTS IN AFFILIATED COMPANIES 0 50,101 962,214 0 0 0 0 0 0 0 0 0 | | | NONCURRENT ASSETS: | | | | | | 24 1402 INVESTMENTS IN NONAFFILIATED COMPANIES 7 | 22 | 1401 | | 0 | 50 101 | 062 214 | ام | | 25 1406 NONREGULATED INVESTMENTS 0 0 0 0 0 0 0 0 0 | | | | | | | | | 1407 UNAMORTIZED DEBT ISSUANCE EXPENSE 0 621 3,897 0 0 0 0 0 0 0 0 0 | 24 | 1402 | INVESTMENTS IN NONAFFILIATED COMPANIES | | 0 | 0 | | | 1408 SINKING FUNDS 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 25 | 1406 | NONREGULATED INVESTMENTS | 0 | 0 | 0 | 0 | | 1408 SINKING FUNDS 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 26 | 1407 | UNAMORTIZED DEBT ISSUANCE EXPENSE | 0 | 621 | 3.897 | l ol | | 1410 | | | | 0 | | | ام | | 1437 DEFERRED TAX REGULATORY ASSETS 0 4441 1,318 1,052 30 | | | | | | _ | (0.173) | | 30 1438 DEFERRED MAINTENANCE AND RETIREMENTS 0 0 0 0 0 0 0 0 0 | | | | _ | | | | | 1439 DEFERRED CHARGES 8,934 (69) 3,794 1,365 32 | 29 | 1437 | DEFERRED TAX REGULATORY ASSETS | 0 | 441 | 1,318 | 1,052 | | 1500 OTHER JURISDICTIONAL ASSETS-NET 0 0 3,347 566 33 150 TOTAL NONCURRENT ASSETS 8,941 114,084 990,686 (6,190) | 30 | 1438 | DEFERRED MAINTENANCE AND RETIREMENTS | 0 | 0 | 0 | 0 | | 1500 OTHER JURISDICTIONAL ASSETS-NET 0 0 3,347 566 33 150 TOTAL NONCURRENT ASSETS 8,941 114,084 990,686 (6,190) | 31 | 1439 | DEFERRED CHARGES | 8 934 | (69) | 3 794 | 1 365 | | Section Sect | | | | | , , | | | | PLANT: | | | | | _ | | | | 2001 TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) 3,316,742 1,974,745 1,439,274 148,101 35 | 33 | 150 | TOTAL NUNCUKKENT ASSETS | 8,941 | 114,084 | 990,686 | (6,190) | | 35 2002 PROPERTY HELD FOR FUTURE TELECOM USE 0 138 0 0 0 0 0 0 0 0 0 | | | PLANT: | | | | | | 35 2002 PROPERTY HELD FOR FUTURE TELECOM USE 0 138 0 0 0 0 0 0 0 0 0 | 34 | 2001 | TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) | 3.316.742 | 1.974.745 | 1.439.274 | 148.101 | | 30 2003 TELECOM PLANT UNDER CONSTRUCTION (TPUC) 182,976 24,878 39,561 1,028 37 2004 RESERVED NA | | | ` , | | | 1,122,211 | | | NA NA NA NA NA NA NA NA | | | | | | 30.504 | 1 000 | | 38 2005 TELECOMMUNICATIONS PLANT ADJUSTMENT 0 342 3,149 0 0 342 3 3 3 4 3 3 3 3 3 3 | | | , , , | | | · · | | | 39 2006 NONOPERATING PLANT 2,362 1,296 10,705 43 40 2007 GOODWILL 0 0 0 0 0 0 0 0 0 | 37 | 2004 | RESERVED | NA | NA | NA | NA | | 40 2007 GOODWILL 0 0 0 0 0 41 210 TOTAL PLANT 3,502,080 2,001,399 1,492,688 149,172 42 2111 LAND 26,797 11,772 2,277 407 43 2112 MOTOR VEHICLES 39,501 24,023 19,342 3,641 44 2113 AIRCRAFT 0 837 0 0 45 2114 SPECIAL PURPOSE VEHICLES 4 8 0 0 | 38 | 2005 | TELECOMMUNICATIONS PLANT ADJUSTMENT | 0 | 342 | 3,149 | 0 | | 40 2007 GOODWILL 0 0 0 0 0 41 210 TOTAL PLANT 3,502,080 2,001,399 1,492,688 149,172 42 2111 LAND 26,797 11,772 2,277 407 43 2112 MOTOR VEHICLES 39,501 24,023 19,342 3,641 44 2113 AIRCRAFT 0 837 0 0 45 2114 SPECIAL PURPOSE VEHICLES 4 8 0 0 | | | | 2 362 | | | | | 210 TOTAL PLANT 3,502,080 2,001,399 1,492,688 149,172 TPIS - GENERAL SUPPORT: 42 2111 LAND 26,797 11,772 2,277 407 43 2112 MOTOR VEHICLES 39,501 24,023 19,342 3,641 44 2113 AIRCRAFT 0 837 0 0 45 2114 SPECIAL PURPOSE VEHICLES 4 8 0 0 | | | | | | · · | | | TPIS - GENERAL SUPPORT: 42 2111 LAND 26,797 11,772 2,277 407 43 2112 MOTOR VEHICLES 39,501 24,023 19,342 3,641 44 2113 AIRCRAFT 0 837 0 0 0 45 2114 SPECIAL PURPOSE VEHICLES 4 8 0 0 0 | | | | | | | 440.470 | | 42 2111 LAND 26,797 11,772 2,277 407 43 2112 MOTOR VEHICLES 39,501 24,023 19,342 3,641 44 2113 AIRCRAFT 0 837 0 0 45 2114 SPECIAL PURPOSE VEHICLES 4 8 0 0 | 41 | 210 | TOTAL PLANT | 3,502,080 | 2,001,399 | 1,492,688 | 149,172 | | 43 2112 MOTOR VEHICLES 39,501 24,023 19,342 3,641 44 2113 AIRCRAFT 0 837 0 0 45 2114 SPECIAL PURPOSE VEHICLES 4 8 0 0 | | | TPIS - GENERAL SUPPORT: | | | | | | 43 2112 MOTOR VEHICLES 39,501 24,023 19,342 3,641 44 2113 AIRCRAFT 0 837 0 0 45 2114 SPECIAL PURPOSE VEHICLES 4 8 0 0 | 42 | 2111 | LAND | 26,797 | 11,772 | 2,277 | 407 | | 44 2113 AIRCRAFT 0 837 0 0 45 2114 SPECIAL PURPOSE VEHICLES 4 8 0 0 | | | | | | | | | 45 2114 SPECIAL PURPOSE VEHICLES 4 8 0 0 | | | | | | · · | | | | | | | | | _ | | | 46 2115 GARAGE WORK EQUIPMENT | | | SPECIAL PURPOSE VEHICLES | | | | I I | | | 46 | 2115 | GARAGE WORK EQUIPMENT | 111 | 5 | 197 | 82 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (====================================== | PR | s | s | S | |------|--------|---|-------------|---------------|-----------|------------| | | | | | | | | | | | | 41 | 42 | 43 | 44 | | | | | PUERTO RICO | CAROLINA | CENTRAL | CENTRAL | | LINE | | ITEMS | TELEPHONE | TELEPHONE AND | TELEPHONE | TELEPHONE | | NO. | NO. | | COMPANY | TELEGRAPH CO. | COMPANY | COMPANY OF | | | | | | | | ILLINOIS | | | | | | | | 4/ | | 47 | 2116 | OTHER WORK EQUIPMENT | 25,526 | 16,560 | 11,187 | 2,510 | | 48 | 2121 | BUILDINGS | 280,123 | 129,852 | 49,154 | 10,193 | | 49 | 2122 | FURNITURE | 19,433 | 4,273 | 3,935 | 569 | | | 2123 | OFFICE EQUIPMENT | 20,981 | 16,384 | 7,143 | 1,099 | | | 2124 | GENERAL PURPOSE COMPUTERS | 87,709 | 37,881 | 14,371 | 1,244 | | | 2110 | TOTAL LAND & SUPPORT ASSETS | | | | | | 52 | 2110 | TOTAL LAND & SUPPORT ASSETS | 500,185 | 241,594 | 107,606 | 19,746 | | | | TPIS - CENTRAL OFFICE SWITCHING: | | | | | | 53 | 2211 | ANALOG ELECTRONIC SWITCHING | 0 | 0 | 0 | 0 | | | 2212 | DIGITAL ELECTRONIC SWITCHING | 424,923 | 445,525 | 405,169 | 38,624 | | | 2215.1 | STEP-BY-STEP SWITCHING | 0 | 10 | 0 | 0 | | | | | 0 | 0 | 0 | 0 | | | 2215.2 | CROSSBAR SWITCHING | Ĭ | 1 | 0 | - 1 | | | 2215.3 | OTHER ELECTRO-MECHANICAL SWITCHING | 0 | 0 | 0 | 0 | | | 2215 | ELECTRO-MECHANICAL SWITCHING | 0 | 10 | 0 | 0 | | 59 | 2210 | TOTAL CENTRAL OFFICE SWITCHING | 424,923 | 445,535 | 405,169 | 38,624 | | 60 | 2220 | OPERATOR SYSTEMS | 25,187 | 3,826 | 5,215 | 463 | | 00 | 2220 | TPIS - CENTRAL OFFICE TRANSMISSION: | 23,107 | 3,020 | 5,215 | 403 | | | 0004.4 | | _ | _ | 0 | | | | 2231.1 | SATELLITE AND EARTH STATION FACILITIES | 0 | 0 | 0 | 0 | | | 2231.2 | OTHER RADIO FACILITIES | 143,338 | 3,437 | 3,742 | 59 | | | 2231 | RADIO SYSTEMS | 143,338 | 3,437 | 3,742 | 59 | | 64 | 2232 | CIRCUIT EQUIPMENT | 322,292 | 362,407 | 212,385 | 15,202 | | 65 | 2230 | TOTAL CENTRAL OFFICE TRANSMISSION | 465,630 | 365,843 | 216,127 | 15,261 | | | | TPIS - INFORMATION ORIG/TERM: | | | | | | 66 | 2311 | STATION APPARATUS | 98,715 | 10,938 | 35,473 | 666 | | | | | 0,710 | 251 | 0,470 | 0 | | | 2321 | CUSTOMER PREMISES WIRING | | | - | | | | 2341 | LARGE PRIVATE BRANCH EXCHANGES | 12,127 | 3,739 | 1,204 | 66 | | | 2351 | PUBLIC TELEPHONE TERMINAL EQUIPMENT | 36,059 | 11,989 | 5,560 | 1,090 | | 70 | 2362 | OTHER TERMINAL EQUIPMENT | 5,599 | 7,965 | 23,220 | 1,810 | | 71 | 2310 | TOTAL INFORMATION ORIGINATION/TERMINATION | 152,500 | 34,881 | 65,458 | 3,632 | | | | TPIS - CABLE & WIRE FACILITIES: | | | | | | 72 | 2411 | POLES | 130,853 | 19,988 | 17,585 | 3,530 | | | 2421 | AERIAL CABLE | 608,474 | 110,840 | 119,496 | 10,481 | | | | | · · | | | | | | 2422 | UNDERGROUND CABLE | 232,375 | 58,100 | 197,269 | 10,809 | | | 2423 | BURIED CABLE | 509,270 | 655,943 | 216,235 | 39,783 | | 76 | 2424 | SUBMARINE CABLE | 0 | 1,773 | 2 | 0 | | 77 | 2425 | DEEP SEA CABLE | 0 | 0 | 0 | 0 | | 78 | 2426 | INTRABUILDING NETWORK CABLE | 9,142 | 1,651 | 4,969 | 5 | | 79 | 2431 | AERIAL WIRE | 1,894 | 291 | 2,670 | 238 | | | 2441 | CONDUIT SYSTEMS | 180,353 | 30,898 | 79,302 | 5,216 | | - 1 | 2410 | TOTAL CABLE AND WIRE FACILITIES | 1,672,361 | 879,483 | 637,529 | 70,063 | | | | | | | | | | 82 | 240 | TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) | 3,240,786 | 1,971,163 | 1,437,103 | 147,789 | | | | TPIS - AMORTIZABLE ASSETS: | | | | | | 83 | 2681 | CAPITAL LEASES | 2,305 | | 131 | 0 | | 84 | 2682 | LEASEHOLD IMPROVEMENTS | 24,110 | 3,511 | 1,964 | 306 | | 85 | 2680 | TOTAL AMORTIZABLE TANGIBLE ASSETS | 26,415 | 3,582 | 2,096 | 306 | | 86 | 2690 | INTANGIBLES | 49,541 | 0 | 75 | 6 | | 87 | 260 | TOTAL TELECOMMUNICATIONS PLANT IN SERVICE | 3,316,742 | 1,974,745 | 1,439,274 | 148,101 | | | - | | .,, | ,= ,= 10 | ,,= | 2, 21 | | | | DEPRECIATION AND AMORTIZATION: | | | ==0 | | | | 3100 | ACCUMULATED DEPRECIATION - TPIS | 1,467,381 | 1,098,744 | 559,085 | 69,964 | | - 1 | 3200 | ACCUMULATED DEPRECIATION - PHFTU | 0 | 61 | 0 | 0 | | 90 | 3300 | ACCUMULATED DEPRECIATION - NONOPERATING | 721 | 659 | 6,910 | 0 | | 91 | 3410 | ACCUMULATED AMORTIZATION - CAPITALIZED LEASES | 1,520 | 67 | 130 | 0 | | വ | 3420 | ACCUMULATED AMORTIZATION - LEASEHOLD IMPROVE. | 8,393 | 2,189 | 1,610 | 246 | | 92 | | | 9,913 | | | | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (2022: | DD DD | s | | S | |------|-------|--|-------------|---------------------------------------|-----------|------------| | | | | PR
41 | 42 | S
43 | 44 | | | | | PUERTO RICO | CAROLINA | CENTRAL | CENTRAL | | LINE | ACCT | ITEMO | | TELEPHONE AND | | | | | | ITEMS | TELEPHONE | _ | TELEPHONE | TELEPHONE | | NO. | NO. | | COMPANY | TELEGRAPH CO. | COMPANY | COMPANY OF | | | | | | | | ILLINOIS | | | | | | | | 4/ | | 94 | 3500 | ACCUMULATED AMORTIZATION - INTANGIBLE | 3,276 | 0 | 0 | 0 | | 95 | 3600 | ACCUMULATED AMORTIZATION - OTHER | 0 | 520 | 2,835 | 0 | | 96 | 340 | TOTAL DEPRECIATION AND AMORTIZATION | 1,481,291 | 1,102,240 | 570,570 | 70,209 | | 97 | 350 | NET PLANT | 2,020,789 | 899,159 | 922,118 | 78,963 | | | | | | | | | | 98 | 360 | TOTAL ASSETS | 2,414,394 | 1,166,850 | 2,016,543 | 151,671 | |
| | BALANCE SHEET ACCOUNTS - LIABILITIES | | | | | | | | CURRENT LIABILITIES: | | | | | | 99 | 4010 | ACCOUNTS PAYABLE | 31,092 | 62,349 | 48,774 | (1,755) | | | 4020 | NOTES PAYABLE | 0 | 151,435 | 120,208 | 0 | | 101 | 4030 | ADVANCE BILLING AND PAYMENTS | 22,489 | 14,034 | 11,474 | 851 | | 102 | | CUSTOMERS' DEPOSITS | 42,253 | 3,342 | 3,305 | | | | | | 0 | 0,542 | 600 | 0 | | | 4050 | CURRENT MATURITIES - LONG-TERM DEBT | | 0 | | 0 | | | 4060 | CURRENT MATURITIES - CAPITAL LEASES | 431 | 6 | 0 | 0 | | 105 | | INCOME TAXES - ACCRUED | 0 | 3,079 | (1,285) | 1 : 1 | | 106 | 4080 | OTHER TAXES - ACCRUED | 746 | 1,371 | 1,018 | 989 | | 107 | 4100 | NET CURRENT DEFERRED OPERATING INCOME TAXES | 0 | (4,662) | (2,188) | (2,126) | | 108 | 4110 | NET CURRENT DEFERRED NONOPERATING INCOME TAXES | 0 | 382 | (1,894) | (1,124) | | 109 | 4120 | OTHER ACCRUED LIABILITIES | 54,681 | 12,558 | 17,541 | 9,141 | | 110 | 4130 | OTHER CURRENT LIABILITIES | 129,703 | 3,331 | 11,891 | 2,616 | | 111 | | TOTAL CURRENT LIABILITIES | 281,395 | 247,225 | 209,444 | 47,584 | | | 410 | TOTAL GORRENT LIABILITIES | 201,000 | 241,220 | 200,444 | 47,004 | | | | LONG-TERM DEBT: | | | | | | 112 | 4210 | FUNDED DEBT | 0 | 200,000 | 183,600 | 0 | | 113 | 4220 | PREMIUM ON LONG-TERM DEBT | 0 | 0 | 0 | 0 | | | 4230 | DISCOUNT ON LONG-TERM DEBT | 0 | 1,187 | 0 | 0 | | | 4240 | REACQUIRED DEBT | 0 | 0 | 0 | 0 | | | 4250 | OBLIGATIONS UNDER CAPITAL LEASES | 748 | 0 | 0 | 0 | | | | | | 0 | 00.706 | | | | | ADVANCES FROM AFFILIATED COMPANIES | 0 | 0 | 98,796 | | | | 4270 | OTHER LONG-TERM DEBT | 0 | 100.010 | 0 | 0 | | 119 | 420 | TOTAL LONG-TERM DEBT | 748 | 198,813 | 282,396 | 0 | | | | OTHER LIABILITIES AND DEFERRED CREDITS: | | | | | | 120 | 4310 | OTHER LONG-TERM LIABILITIES | 76,899 | 74,730 | 58,517 | 25,856 | | | 4320 | UNAMORTIZED OPERATING INVEST TAX CREDITS-NET | 0 | · · · · · · · · · · · · · · · · · · · | 2,733 | | | | | UNAMORTIZED OF EXAMING INVEST TAX CREDITS-NET | 0 | 0 | 2,733 | 035 | | 122 | | | 1 | 1 | _ | 7.404 | | | 4340 | NET NONCURRENT DEF OPERATING INCOME TAXES | 0 | 110,262 | 145,221 | 7,464 | | 124 | | NET DEFERRED TAX LIABILITY ADJUSTMENTS | 0 | (11,878) | | | | 125 | 4350 | NET NONCURRENT DEF NONOPERATING INCOME TAXES | 0 | (3,201) | | 1 1 | | 126 | 4360 | OTHER DEFERRED CREDITS | 35,256 | 4,844 | 8,074 | 768 | | 127 | 4361 | DEFERRED TAX REGULATORY LIABILITY | 0 | 12,319 | 10,679 | 4,757 | | 128 | 4370 | OTHER JURIS LIABILITIES/DEFERRED CREDITS-NET | 0 | (741) | 4,427 | 513 | | 129 | 430 | TOTAL OTHER LIABILITIES AND DEFERRED CREDITS | 112,155 | 186,347 | 219,813 | 36,287 | | | | STOCKHOLDERS' EQUITY: | | | | | | 130 | 4510 | CAPITAL STOCK | 6 | 72,530 | 356,478 | 66,667 | | | | ADDITIONAL PAID-IN CAPITAL | 2,020,090 | 1 | | | | | 1 | TREASURY STOCK | 2,020,030 | | · · | | | 132 | 1 | | | _ | 0 | | | | 4540 | OTHER CAPITAL | 0 | 31,644 | 0 | 1 | | 134 | | RETAINED EARNINGS | 0 | 386,190 | | | | 135 | 440 | TOTAL STOCKHOLDERS' EQUITY | 2,020,096 | | | | | 136 | 450 | TOTAL LIABILITIES & STOCKHOLDERS' EQUITY | 2,414,394 | 1,166,850 | 2,016,542 | 151,671 | | 137 | 460 | RETAINED EARNINGS (BEGINNING-OF-YEAR) | 0 | | 289,833 | | | 138 | 465 | NET INCOME | 238,398 | 101,021 | 297,436 | 38,993 | | 139 | 470 | DIVIDENDS DECLARED | 501,262 | | 275,669 | | | 140 | | MISCELLANEOUS DEBITS | 001,202 | | 0 | | | 141 | 480 | MISCELLANEOUS CREDITS | 262,864 | | 0 | ام | | 142 | | RETAINED EARNINGS (END-OF-YEAR) | 0 | | | 1,132 | | 142 | 1 430 | ILLIAMED LANNINGS (LIND-OF-TEAR) | | 300,190 | 311,000 | 1,132 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAR AMOU | NI 3 3110WIN III 0037 | | | | |-------------|--------------|--|---|---|--------------------------------|---| | LINE
NO. | ACCT
NO. | ITEMS | PR
41
PUERTO RICO
TELEPHONE
COMPANY | S 42 CAROLINA TELEPHONE AND TELEGRAPH CO. | S 43 CENTRAL TELEPHONE COMPANY | S 44 CENTRAL TELEPHONE COMPANY OF ILLINOIS | | | | INCOME STATEMENT ACCOUNTS | | | | 4/ | | | | REVENUE ACCOUNTS | | | | | | | | LOCAL NETWORK SERVICE REVENUES: | | | | | | 143 | 5001 | BASIC AREA REVENUES | 422,204 | 244,847 | 166,543 | 61,398 | | 144 | 5002 | OPTIONAL EXTENDED AREA REVENUES | 0 | 0 | 0 | | | 145 | | CELLULAR MOBILE SERVICE REVENUES | 101,786 | 0 | 0 | | | 146
147 | 5004
510 | OTHER MOBILE SERVICES REVENUES BASIC LOCAL SERVICE REVENUES | 1,155
525,145 | 3,240
248,087 | (257
166,286 | 4 | | 148 | | PUBLIC TELEPHONE REVENUES 5/ | 11,835 | 3,377 | 1,667 | 712 | | | 5040 | LOCAL PRIVATE LINE REVENUES | 12,402 | 6,736 | 10,329 | | | 150 | 5050 | CUSTOMER PREMISES REVENUES | 0 | 216 | 2,800 | | | 151 | 5060 | OTHER LOCAL EXCHANGE REVENUES | 41,095 | 80,805 | 90,031 | 13,675 | | 152 | | OTHER LOCAL EXCHANGE REVENUE SETTLEMENTS | 500.477 | 320.240 | 0 | - | | 153 | 520 | LOCAL NETWORK SERVICE REVENUES NETWORK ACCESS REVENUES: | 590,477 | 339,219 | 271,113 | 78,013 | | 154 | 5081 | END USER REVENUES | 53,851 | 49,512 | 43,748 | 9,267 | | 155 | | SWITCHED ACCESS REVENUES | 182,501 | 78,983 | 64,316 | ' | | 156 | 5083 | SPECIAL ACCESS REVENUES | 52,525 | 14,793 | 19,275 | 6,914 | | 157 | 5084 | STATE ACCESS REVENUES | 1,406 | 88,766 | 21,651 | 8,900 | | 158 | 5080 | TOTAL NETWORK ACCESS REVENUES | 290,283 | 232,053 | 148,990 | 42,453 | | | | LONG DISTANCE NETWORK SERVICES REVENUES: | | | | | | 159 | 5100 | LONG DISTANCE MESSAGE REVENUES (CLASS A) | 218,562 | 18,280 | 9,919 | 4,720 | | | | UNIDIRECTIONAL LONG DISTANCE REVENUES: | | | | | | 160 | 5111 | LONG DISTANCE INWARD-ONLY REVENUES | 1,476 | 577 | 49 | 26 | | 161 | 5112 | LONG DISTANCE OUTWARD-ONLY REVENUES | 12,613 | 812 | 12 | | | 162 | 5110 | TOTAL UNIDIRECTIONAL LONG DISTANCE REVENUES | 14,089 | 1,389 | 61 | 63 | | 163 | 5121 | SUBVOICE GRADE LONG DISTANCE PRIV NETWORK REV | 35 | 0 | 0 | 0 | | 164 | 5122 | VOICE GRADE LONG DISTANCE PRIV NETWORK REVENUES | 8,884 | 1 | 0 | 1 ' ' | | | 5123 | AUDIO PROGRAM GRADE LD PRIV NETWORK REVENUES | 35 | 0 | 0 | | | | 5124
5125 | VIDEO PROGRAM GRADE LD PRIV NETWORK REVENUES | 0
5 700 | 0 | 0 | \ 1 | | | 5125 | DIGITAL TRANSMISSION LD PRIV NETWORK REVENUES LONG DISTANCE PRIVATE NETWORK SWITCHING REV | 5,700
2,549 | 0 | 0 | | | | 5128 | OTHER LONG DISTANCE PRIVATE NETWORK REVENUES | 467 | 11,439 | 3,184 | - | | 170 | | OTHER LD PRIVATE NETWORK REVENUE SETTLEMENTS | 0 | 319 | 72 | | | 171 | 5120 | TOTAL LONG DISTANCE PRIVATE NETWORK REV | 17,670 | 11,759 | 3,256 | 1,970 | | 172 | 5160 | OTHER LONG DISTANCE REVENUES | 2,172 | 1,376 | (43 |) 105 | | 173 | 5169 | OTHER LONG DISTANCE REVENUE SETTLEMENTS | 0 | 0 | 0 | | | 174 | 525 | TOTAL LONG DISTANCE NETWORK SERVICE REV | 252,493 | 32,804 | 13,194 | 6,861 | | 475 | 5000 | MISCELLANEOUS REVENUES: | 20.700 | 40.450 | 24.504 | 4 404 | | | 5230 | DIRECTORY REVENUES | 38,798 | 16,150 | 34,584 | 1 | | | 5240
5250 | RENT REVENUES CORPORATE OPERATIONS REVENUES | 10,613 | 20,419 | 2,682 | | | 178 | 5261 | SPECIAL BILLING ARRANGEMENTS REVENUES | 0 | (135) | (197 | o | | | 5262 | CUSTOMER OPERATIONS REVENUES | 0 | 7,670 | 1 | 1 | | 180 | 5263 | PLANT OPERATIONS REVENUES | 0 | 0 | 0 | | | 181 | 5264 | OTHER INCIDENTAL REGULATED REVENUES | 1,313 | 4,120 | 2,983 | 1,597 | | | 5269 | OTHER REVENUE SETTLEMENTS | 0 | 0 | 0 | 0 | | | 5260 | MISCELLANEOUS REVENUES (CLASS A) | 1,313 | | 11,341 | | | | 5270 | CARRIER BILLING AND COLLECTION REVENUES | 10,642 | 11,381 | 9,816 | | | | 5200 | TOTAL MISCELLANEOUS REVENUES | 61,366 | 59,609 | | | | 186 | 5280 | NONREGULATED REVENUES 5/ | 73,875 | 127,781 | 63,743 | 12,438 | | 127 | 5301 | UNCOLLECTIBLE REVENUES: UNCOLLECTIBLE REVENUES - TELECOMMUNICATIONS | 45,778 | 11,064 | 8,376 | 1,676 | | | 5301 | UNCOLLECTIBLE REVENUES - OTHER | 5,453 | 0 | 0,370 | · · | | | 5300 | TOTAL UNCOLLECTIBLE REVENUES | 51,231 | - | 8,376 | | | | 530 | TOTAL OPERATING REVENUES | 1,217,263 | | | | ## TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAN AMIOO | IN 15 SHOWN IN THOUS | · ' | 1 | 1 | |---------------|------|--|----------------------|---------------|-----------|------------| | | | | PR | S | S | S | | | | | 41 | 42 | 43 | 44 | | | | | PUERTO RICO | CAROLINA | CENTRAL | CENTRAL | | | | | | | | | | LINE | ACCT | ITEMS | TELEPHONE | TELEPHONE AND | TELEPHONE | TELEPHONE | | NO. | NO. | | COMPANY | TELEGRAPH CO. | COMPANY | COMPANY OF | | - | | | | | | ILLINOIS | | | | | | | | | | \rightarrow | | | | | | 4/ | | | | EVDENCE ACCOUNTS | | | | | | | | EXPENSE ACCOUNTS | | | | | | | | DI ANT EDECIFIC ODEDATIONS. | | | | | | | | PLANT SPECIFIC OPERATIONS: | | | | | | | | NETWORK SUPPORT EXPENSES: | | | | | | 191 | 6112 | MOTOR VEHICLE EXPENSES | 7,177 | 4,578 | 2,911 | 1,206 | | 192 | 610 | CLEARANCE - MOTOR VEHICLE | 5,647 | 4,037 | 2,604 | 892 | | | | | | 541 | 307 | 314 | | 193 | 615 | NET BALANCE - MOTOR VEHICLE | 1,530 | 541 | 307 | 314 | | 194 | 6113 | AIRCRAFT EXPENSES | 0 | 0 | 0 | 0 | | | | | | _ | | - | | 195 | 620 | CLEARANCE - AIRCRAFT | 0 | (221) | (41) | 0 | | 196 | 625 | NET BALANCE - AIRCRAFT | 0 | 221 | 41 | 0 | | | | | | | | | | 197 | 6114 | SPECIAL PURPOSE VEHICLE EXPENSES | 0 | 1 | 0 | 0 | | 198 | 630 | CLEARANCE - SPECIAL PURPOSE VEHICLE | 0 | 2 | 0 | 0 | | | | | | | | | | 199 | 635 | NET BALANCE - SPECIAL PURPOSE VEHICLE | 0 | 0 | 0 | 0 | | 200 | 0445 | CADACE MODIC FOLUDIATALE EXPENDED | 0 | 0 | 0 | 3 | | 200 | 6115 | GARAGE WORK EQUIPMENT EXPENSES | 0 | 0 | 0 | 3 | | 204 | 0440 | OTHER WORK FOLUDIATING EVENINGS | 688 | 2.460 | 2 000 | 600 | | 201 | | OTHER WORK EQUIPMENT EXPENSES | | 2,460 | 3,008 | 688 | | 202 | 640 | CLEARANCE - OTHER WORK EQUIPMENT | 316 | 2,316 | 2,841 | 483 |
| 203 | 645 | NET BALANCE - OTHER WORK EQUIPMENT | 372 | 145 | 167 | 205 | | 204 | | TOTAL NETWORK SUPPORT EXPENSES | 1,902 | 907 | 515 | 523 | | 204 | 0110 | TOTAL NETWORK SUFFORT EXPENSES | 1,902 | 907 | 313 | 323 | | | | _GENERAL SUPPORT EXPENSES: | | | | | | | | | F4 440 | 17.510 | 40.000 | 4.540 | | 205 | 6121 | LAND AND BUILDING EXPENSES | 51,149 | 17,513 | 12,298 | 4,543 | | 206 | 6122 | FURNITURE AND ARTWORKS EXPENSES | 1,053 | 1,741 | 1,103 | 236 | | 207 | 6123 | OFFICE EQUIPMENT EXPENSES | 3,028 | 3,727 | 2,280 | 818 | | - 1 | | | 1 | | | | | 208 | | GENERAL PURPOSE COMPUTERS EXPENSES | 9,621 | 19,379 | 19,491 | 5,019 | | 209 | 6120 | TOTAL GENERAL SUPPORT EXPENSES | 64,851 | 42,359 | 35,173 | 10,616 | | | | | | | | | | | | CENTRAL OFFICE SWITCHING EXPENSES: | | | | | | 210 | 6211 | ANALOG ELECTRONIC EXPENSES | 0 | 1 | 32 | 0 | | 211 | | DIGITAL ELECTRONIC EXPENSES | 26,440 | 23,721 | 20,199 | 6,924 | | | | | 20,440 | | , | 0,324 | | 212 | 6215 | ELECTRO-MECHANICAL EXPENSES | 0 | 5 | 6 | 0 | | 213 | 6210 | TOTAL CENTRAL OFFICE SWITCHING EXPENSES | 26,440 | 23,726 | 20,237 | 6,924 | | | | | | | | | | 214 | 6220 | OPERATOR SYSTEMS EXPENSES | 25 | 208 | 739 | 1 | | | | | | | | | | | | CENTRAL OFFICE TRANSMISSION EXPENSES: | | | | | | 215 | 6231 | RADIO SYSTEMS EXPENSES | 3,282 | 69 | 172 | 3 | | 216 | 6232 | CIRCUIT EQUIPMENT EXPENSES | 18,833 | 3,519 | 3,502 | 1,143 | | | | | | | | | | 217 | 0230 | TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES | 22,115 | 3,588 | 3,674 | 1,146 | | | | INCODMATION ODIO/TEDM EXPENSES | | | | | | | | INFORMATION ORIG/TERM EXPENSES: | | | | _ | | 218 | 6311 | STATION APPARATUS EXPENSES | 72,705 | 37,903 | 16,715 | 3,072 | | 219 | 6341 | LARGE PRIVATE BRANCH EXCHANGE EXPENSES | 16,966 | 18,692 | 4,960 | 2,965 | | 220 | | PUBLIC TELEPHONE TERMINAL EQUIPMENT EXPENSES | 6,133 | 4,665 | 1,111 | 634 | | | | | | | | | | 221 | | OTHER TERMINAL EQUIPMENT EXPENSES | 17,222 | 9,789 | 11,183 | | | 222 | 6310 | TOTAL INFORMATION ORIG/TERM EXPENSES | 113,026 | 71,050 | 33,969 | 8,882 | | | | | | | | | | | | CABLE AND WIRE FACILITIES EXPENSES: | I | | | | | 223 | 6411 | POLE EXPENSES | 1,696 | 3,729 | 2,854 | 128 | | 224 | | AERIAL CABLE EXPENSES | 49,561 | 11,882 | 11,894 | | | | | | 1 | | | | | 225 | | UNDERGROUND CABLE EXPENSES | 9,972 | 1,666 | | | | 226 | 6423 | BURIED CABLE EXPENSES | 15,548 | 44,918 | 20,740 | 5,867 | | 227 | | SUBMARINE CABLE EXPENSES | 1 | 29 | 0 | 0 | | | | | - | | - | | | 228 | | DEEP SEA CABLE EXPENSES | 0 | 0 | 0 | 1 | | 229 | 6426 | INTRABUILDING NETWORK CABLE EXPENSES | 948 | 3 | 101 | 0 | | 230 | | AERIAL WIRE EXPENSES | 76 | 5 | 22 | 3 | | | | CONDUIT SYSTEMS EXPENSES | 67 | 81 | 751 | 361 | | 231 | | | | | | | | 232 | 6410 | TOTAL CABLE AND WIRE FACILITIES EXPENSES | 77,869 | 62,314 | 46,263 | 10,880 | | | | | 306,228 | 204,152 | 140,569 | 38,972 | | 233 | 650 | TOTAL PLANT SPECIFIC OPERATIONS EXPENSES | | | | | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAN AMOU | NATO SHOWN IN THOUS | | _ | | |------|------|---|---------------------|---------------|-----------|---------------------------------------| | | | | PR | S | S | S | | | | | 41 | 42 | 43 | 44 | | | | | PUERTO RICO | CAROLINA | CENTRAL | CENTRAL | | LINE | ACCT | ITEMS | TELEPHONE | TELEPHONE AND | TELEPHONE | TELEPHONE | | NO. | NO. | TILMO | | | | | | NO. | NO. | | COMPANY | TELEGRAPH CO. | COMPANY | COMPANY OF | | | | | | | | ILLINOIS | | | | | | | | 4/ | | | | PLANT NONSPECIFIC OPERATIONS EXPENSES: | | | | | | 234 | 6511 | PROPERTY HELD FOR FUTURE TELECOM USE EXPENSES | 0 | 1 | 0 | | | 235 | | PROVISIONING EXPENSES | 8,282 | | 4,910 | | | 236 | 660 | CLEARANCE - PROVISIONING | 5,982 | 5,030 | 3,547 | 709 | | 237 | 665 | NET BALANCE - PROVISIONING | 2,300 | 2,125 | 1,362 | 505 | | 238 | 6510 | OTHER PROPERTY, PLANT AND EQUIPMENT EXPENSES | 2,300 | 2,125 | 1,362 | 505 | | 239 | 6531 | POWER EXPENSES | 11,353 | 3,520 | 2,130 | 326 | | | l | | | | | | | 240 | 6532 | NETWORK ADMINISTRATION EXPENSES | 4,892 | 8,429 | 9,921 | 2,875 | | 241 | 6533 | TESTING EXPENSES | 15,537 | 12,937 | 11,727 | 2,484 | | 242 | 6534 | PLANT OPERATIONS ADMINISTRATION EXPENSES | 38,773 | 39,681 | 37,603 | 1 | | 243 | 670 | CLEARANCE - PLANT OPERATIONS ADMINISTRATION | 3,876 | 24,297 | 21,897 | 4,534 | | 244 | 675 | NET BALANCE - PLANT OPERATIONS ADMINISTRATION | 34,897 | 15,384 | 15,706 | 3,904 | | 0.45 | 0505 | ENGINEEDING EVDENGES | 14.022 | 12.074 | 15 700 | 3,530 | | 245 | 6535 | ENGINEERING EXPENSES | 14,833 | | 15,782 | | | 246 | 680 | CLEARANCE - ENGINEERING EXPENSES | 2,184 | 1,484 | 3,870 | | | 247 | 685 | NET BALANCE - ENGINEERING EXPENSES | 12,649 | 12,490 | 11,911 | 2,656 | | 248 | 6530 | TOTAL NETWORK OPERATIONS EXPENSES | 79,328 | 52,760 | 51,395 | 12,246 | | 249 | 6540 | ACCESS EXPENSES | 40,545 | 3,416 | 7,372 | 630 | | | | DEDDECIATION AND AMODUZATION EXPENSES. | | | | | | | | DEPRECIATION AND AMORTIZATION EXPENSES: | 074 557 | 400.000 | 05.040 | 40.000 | | | 6561 | DEPRECIATION - TELECOM PLANT IN SERVICE | 274,557 | 166,333 | 85,649 | 18,680 | | 251 | 6562 | DEPRECIATION - PROP HELD FOR FUTURE TELECOM USE | 0 | 0 | 0 | 0 | | 252 | 6563 | AMORTIZATION EXPENSE - TANGIBLE | 1,365 | 979 | 305 | 459 | | 253 | 6564 | AMORTIZATION EXPENSE - INTANGIBLE | 3,276 | 0 | 0 | 0 | | 254 | 6565 | AMORTIZATION EXPENSE - OTHER | 0 | 0 | 157 | 0 | | 255 | 6560 | TOTAL DEPRECIATION AND AMORTIZATION EXPENSES | 279,198 | 167,312 | 86,111 | 19,139 | | 256 | 690 | TOTAL PLANT NONSPECIFIC OPERATIONS EXPENSES | 401,371 | 225,613 | 146,239 | 32,521 | | | | CUSTOMER OPERATIONS EXPENSES: MARKETING EXPENSES: | , | , | , | , | | 257 | 6611 | PRODUCT MANAGEMENT | 16,157 | 5,221 | 4,238 | 983 | | | 6612 | SALES | 17,146 | | 10,438 | | | | 1 | | 1 | 1 | | | | | 6613 | PRODUCT ADVERTISING | 9,854 | 4,895 | 3,845 | | | 260 | 6610 | TOTAL MARKETING EXPENSES | 43,157 | 31,101 | 18,522 | 4,606 | | | | SERVICES EXPENSES: | | | | | | 261 | 6621 | CALL COMPLETION SERVICES | 25,138 | 6,602 | 4,850 | 933 | | 262 | 6622 | NUMBER SERVICES | 9,915 | 13,462 | 12,662 | | | | l | | 1 | | | | | 263 | 6623 | CUSTOMER SERVICES | 82,434 | 46,901 | 50,412 | | | 264 | | TOTAL SERVICES EXPENSES | 117,487 | 66,964 | 67,924 | | | 265 | 700 | TOTAL CUSTOMER OPERATIONS EXPENSES | 160,644 | 98,065 | 86,445 | 16,404 | | | | CORPORATE OPERATIONS EXPENSES: | | | | | | | l | EXECUTIVE AND PLANNING EXPENSES: | | | | | | | 6711 | EXECUTIVE | 2,744 | 1 | 3,072 | | | | 6712 | PLANNING | 2,939 | | 534 | | | 268 | 6710 | TOTAL EXECUTIVE AND PLANNING EXPENSES | 5,683 | 3,082 | 3,606 | 956 | | | | GENERAL AND ADMINISTRATIVE EXPENSES: | | | | | | 269 | 6721 | ACCOUNTING AND FINANCE | 14,112 | 13,374 | 11,931 | 3,948 | | | 6722 | EXTERNAL RELATIONS | 8,914 | 1 | | | | | 6723 | HUMAN RESOURCES | 14,102 | | 5,113 | | | | 6724 | INFORMATION MANAGEMENT | 17,910 | 1 | | | | | 6725 | LEGAL | 8,686 | | 1,585 | | | | | PROCUREMENT | | 1 | | | | | 6726 | | 2,234 | | 556 | | | | 6727 | RESEARCH AND DEVELOPMENT | 0 | 611 | 587 | | | | 6728 | OTHER GENERAL AND ADMINISTRATIVE | 35,205 | | 18,196 | · · · · · · · · · · · · · · · · · · · | | 277 | 6720 | TOTAL GENERAL AND ADMINISTRATIVE EXPENSES | 101,163 | 73,329 | 51,530 | 16,440 | | 278 | 6790 | PROVISION FOR UNCOLLECTIBLE NOTES RECEIVABLE | 0 | 0 | 0 | 0 | | 279 | | TOTAL CORPORATE OPERATIONS EXPENSES | 106,846 | | 55,136 | | | | | | | · | | | | 280 | 720 | TOTAL OPERATING EXPENSES | 975,089 | 604,241 | 428,389 | 105,2 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAR AMOL | JN 18 SHOWN IN THOUS | | 1 | | |-------------------|------------|---|----------------------|----------------|----------------|------------| | | | | PR | S | S | S | | | | | 41 | 42 | 43 | 44 | | | | | PUERTO RICO | CAROLINA | CENTRAL | CENTRAL | | LINE | ACCT | ITEMS | TELEPHONE | TELEPHONE AND | TELEPHONE | TELEPHONE | | NO. | NO. | TEMO | | | | | | NO. | NO. | | COMPANY | TELEGRAPH CO. | COMPANY | COMPANY OF | | | | | | | | ILLINOIS | | | | | | | | 4/ | | 281 | 730 | INCOME BEFORE OTHER OPERATING ITEMS & TAXES | 242,174 | 176,162 | 118,698 | 40,796 | | 201 | 730 | INCOME BEFORE OTHER OF ERATING TEMS & TAXES | 242,174 | 170,102 | 110,090 | 40,790 | | | | | | | | | | | | OTHER OPERATING INCOME AND EXPENSE: | | | | | | 282 | 7110 | INCOME FROM CUSTOM WORK | 0 | 0 | 0 | 0 | | 283 | 7130 | RETURN FROM NONREG USE OF REG FACILITIES | 98 | 0 | 0 | 0 | | 284 | 7140 | GAINS AND LOSSES FROM FOREIGN EXCHANGE | 0 | 0 | 0 | 0 | | 285 | 7150 | GAINS/LOSSES FROM DISPOSITION OF LAND & ARTWORK | 59 | 0 | 3 | 390 | | | 7160 | OTHER OPERATING GAINS AND LOSSES | 83,497 | 0 | 401 | 0 | | | 7100 | OTHER OPERATING INCOME AND EXPENSES | 83,654 | 0 | | 390 | | 201 | 1100 | OTHER OF ERATING INCOME AND EXPENSES | 03,034 | 0 | 404 | 390 | | | | OPERATING TAXES: | | | | | | 288 | 7210 | OPERATING INVESTMENT TAX CREDITS-NET | 0 | 6 | 1,264 | 251 | | | 7220 | OPERATING FEDERAL INCOME TAXES | 83,439 | 54,099 | , | 28,949 | | | l | | , | | 1 | 1 ' 1 | | | 7230 | OPERATING STATE AND LOCAL INCOME TAXES | 0 | 12,141 | 2,014 | 6,407 | | | 7240 | OPERATING OTHER TAXES | 63,575 | 19,895 | · | 2,687 | | 292 | 7250 | PROVISION FOR DEFERRED OPERATING INC TAX-NET | 0 | (13,890) | 9,066 | (21,347) | | 293 | 7200 | OPERATING TAXES | 147,014 | 72,240 | 39,013 | 16,446 | | | | | , | , | , | , | | | | NONOPERATING INCOME AND EXPENSE: | | | | | | 294 | 7310 | DIVIDEND INCOME | 0 | 0 | 0 | 0 | | 295 | 7320 | INTEREST INCOME | 3,704 | 649 | 2,091 | 1,320 | | 296 | 7330 | INCOME FROM SINKING AND OTHER FUNDS | 0 | 0 | 0 | 0 | | | 7340 | ALLOWANCES FOR FUNDS USED DURING CONSTRUCTION | 0 | 1,120 | 1,983 | 58 | | | 7350 | GAINS/LOSSES FROM DISPOSITION OF PROPERTY | 0 | 0 | · | 40,391 | | | | | | · · | - | 1 ' 1 | | | 7360 | OTHER NONOPERATING INCOME |
64,041 | 19,728 | · | (9,247) | | 300 | 7370 | SPECIAL CHARGES | 7,307 | 1,188 | 3,592 | 777 | | 301 | 7300 | NONOPERATING INCOME AND EXPENSE | 60,438 | 20,309 | 245,683 | 31,745 | | | | | | | | | | | | NONOPERATING TAXES: | | | | | | 302 | 7410 | NONOPERATING INVESTMENT TAX CREDITS-NET | 0 | 0 | 0 | 0 | | 303 | 7420 | NONOPERATING FEDERAL INCOME TAXES | 144 | 14 | 896 | 10,282 | | 304 | 7430 | NONOPERATING STATE AND LOCAL INCOME TAXES | 0 | 3 | (4 | 2,272 | | 305 | 7440 | NONOPERATING OTHER TAXES | 0 | 0 | | l ol | | | 7450 | PROVISION FOR DEFERRED NONOPERATING INC TAX-NET | 0 | 1,757 | _ | 186 | | | 7400 | NONOPERATING TAXES | 144 | 1,774 | | 12,740 | | 307 | 7400 | NONOPERATING TAXES | 144 | 1,774 | 2,023 | 12,740 | | | | | | | | | | | | INTEREST AND RELATED ITEMS: | | | | | | 308 | 7510 | INTEREST ON FUNDED DEBT | 0 | 13,152 | 21,472 | 920 | | 309 | 7520 | INTEREST EXPENSE - CAPITAL LEASES | 93 | 1 | (1) | 0 | | 310 | 7530 | AMORTIZATION OF DEBT ISSUANCE EXPENSES | 0 | 102 | 722 | 168 | | 311 | 7540 | OTHER INTEREST DEDUCTIONS | 617 | 8,424 | 3,437 | 1,584 | | | 7500 | INTEREST AND RELATED ITEMS | 710 | 21,679 | · | 2,672 | | 312 | 7300 | INTEREST AND RELATED ITEMS | 710 | 21,079 | 25,030 | 2,012 | | | | EVED A ORDINA DV ITEMS | | | | | | | l | EXTRAORDINARY ITEMS: | | | | | | | 7610 | EXTRAORDINARY INCOME CREDITS | 0 | 0 | | 0 | | 314 | 7620 | EXTRAORDINARY INCOME CHARGES | 0 | 0 | 0 | 3,481 | | 315 | 7630 | CURRENT INC TAX EFFECT OF EXTRAORD ITEMS-NET | 0 | 0 | 0 | (1,381) | | 316 | 7640 | PROV FOR DEF INC TAX EFFECT OF EXT ITEMS-NET | 0 | 0 | 0 | \ | | | 7600 | EXTRAORDINARY ITEMS | 0 | 0 | | (2,100) | | 317 | 7000 | EXTRAORDINART TEMO | | 9 | - | (2,100) | | | | | | | | | | | | JURISDICTIONAL DIFFERENCES AND NONREG INCOME: | | | | | | 318 | 7910 | INC EFFECT OF JURISDICTIONAL RATEMAKING DIF-NET | 0 | 242 | (683) | 20 | | 310 | 7990 | NONREGULATED NET INCOME | 0 | 0 | 0 | 0 | | 313 | l | | | | | | | 313 | | | | 101,021 | 297,436 | 38,993 | | 320 | 790 | NET INCOME | 238,398 | 101,021 | | | | | 790 | NET INCOME | 238,398 | 101,021 | 251,400 | 55,555 | | | 790 | NET INCOME | 238,398 | 101,021 | 251,400 | | | 320 | | | , | | | | | 320
321 | 830 | TOTAL NUMBER OF EMPLOYEES | 7,863 | 2,723 | 2,428 | 180 | | 320
321
322 | 830
840 | TOTAL NUMBER OF EMPLOYEES FULL-TIME | 7,863
7,694 | 2,723
2,715 | 2,428
2,404 | 180
180 | | 320
321 | 830
840 | TOTAL NUMBER OF EMPLOYEES | 7,863 | 2,723 | 2,428
2,404 | 180 | ## TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | 2 1140 SPECIAL CASH DEPOSITS 0
3 1150 WORKING CASH ADVANCES 4 | ,529) (\$5,676
(10) (5,657
,711 (5,657 | 0
9 25
0 0 | |--|---|---| | CENTRAL TELEPHONE COMPANY OF VIRGINIA SPRINT-FLORIII INC. INC. ITEMS TELEPHONE COMPANY OF VIRGINIA INC. INC. ITEMS TELEPHONE COMPANY OF VIRGINIA INC. INC. ITEMS INC. ITEMS INC. INC. ITEMS INC. IN | ,529) (\$5,676
(10) (249 19,000) (5,657 | UNITED TELEPHONE COMPANY OF INDIANA, INC. (\$1,632) 0 25 0 0 | | LINE ACCT | ,529) (\$5,676
(10) (249 15,000 (5,657) | TELEPHONE COMPANY OF INDIANA, INC. (\$1,632) 0 25 0 0 | | LINE ACCT | ,529) (\$5,676
(10) (249 15,000 (5,657) | TELEPHONE COMPANY OF INDIANA, INC. (\$1,632) 0 25 0 0 | | NO. COMPANY OF VIRGINIA BALANCE SHEET ACCOUNTS - ASSETS CURRENT ASSETS: | ,529) (\$5,676
(10) (
249 15
,000 (
,711 (5,657 | COMPANY OF INDIANA, INC. (\$1,632) 0 25 0 | | VIRGINIA VIRGINIA | (10) (0) (10) (10) (10) (10) (10) (10) (| (\$1,632)
0 0 25
0 0 | | BALANCE SHEET ACCOUNTS - ASSETS | (10) (0) (10) (10) (10) (10) (10) (10) (| (\$1,632)
0 0
25
0 0 | | CURRENT ASSETS: CASH AND EQUIVALENTS: 1 1130 CASH (\$3,383) (\$10 2 1140 SPECIAL CASH DEPOSITS 0 3 1150 WORKING CASH ADVANCES 4 | (10) (0) (10) (10) (10) (10) (10) (10) (| 0
9 25
0 0 | | CURRENT ASSETS: CASH AND EQUIVALENTS: 1 1130 CASH (\$3,383) (\$10 2 1140 SPECIAL CASH DEPOSITS 0 3 1150 WORKING CASH ADVANCES 4 | (10) (0) (10) (10) (10) (10) (10) (10) (| 0
9 25
0 0 | | CASH AND EQUIVALENTS: | (10) (0) (10) (10) (10) (10) (10) (10) (| 0
9 25
0 0 | | CASH AND EQUIVALENTS: 1130 CASH (\$3,383) (\$10 CASH | (10) (0) (10) (10) (10) (10) (10) (10) (| 0
9 25
0 0 | | 1 1130 CASH (\$3,383) (\$10 2 1140 SPECIAL CASH DEPOSITS 0 3 1150 WORKING CASH ADVANCES 4 | (10) (0) (10) (10) (10) (10) (10) (10) (| 0
9 25
0 0 | | 2 1140 SPECIAL CASH DEPOSITS 0
3 1150 WORKING CASH ADVANCES 4 | (10) (0) (10) (10) (10) (10) (10) (10) (| 0
9 25
0 0 | | 2 1140 SPECIAL CASH DEPOSITS 0
3 1150 WORKING CASH ADVANCES 4 | (10) (
249 15
,000 (
,711 (5,657 | 0
9 25
0 0 | | 3 1150 WORKING CASH ADVANCES 4 | 249 15
,000 (
,711 (5,657 | 25 | | | ,000 (
,711 (5,657 | 0 | | 4 1160 TEMPORARY INVESTMENTS | ,711 (5,657 | 0 (4.000) | | (0.070) | | | | 5 1120 CASH AND EQUIVALENTS (3,378) 14 | .040 37,998 | (1,608) | | NONCASH CURRENT (EXCLUDING PREPAYMENTS): | .040 37,998 | | | | ,U 1 U, | 28,934 | | | | | | | ,890 1,023 | | | | ,042 2,608 | 2,446 | | 9 1191 ACCOUNTS RECEIVABLE ALLOWANCE - OTHER 0 | 0 | 0 | | 10 1200 NOTES RECEIVABLE 0 | 730 | 0 | | 11 1201 NOTES RECEIVABLE ALLOWANCE 0 | 0 | 0 | | 12 1210 INTEREST AND DIVIDENDS RECEIVABLE 0 | | | | | • | | | | ,665 1,559 | | | 14 120 TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) 42,465 52 | ,587 41,142 | 2 33,478 | | PREPAYMENTS: | | | | | 44 | | | 15 1290 PREPAID RENTS 0 | 11 (| - 1 | | 16 1300 PREPAID TAXES 0 | 0 | . | | 17 1310 PREPAID INSURANCE 0 | 0 | 0 | | 18 1320 PREPAID DIRECTORY EXPENSES 27 | 429 | 0 | | 19 1330 OTHER PREPAYMENTS (2) | 239 65 | 5 0 | | 20 1280 TOTAL PREPAYMENTS 25 | 679 65 | | | 20 20 20 20 20 20 20 20 20 20 20 20 20 2 | 0.0 | , | | 21 1350 OTHER CURRENT ASSETS 0 0 | 285 11 | 0 | | 22 130 TOTAL CURRENT ASSETS 39,112 68 | ,262 35,562 | 31,871 | | | | | | NONCURRENT ASSETS: | | | | | ,783 813 | 3,665 | | 24 1402 INVESTMENTS IN NONAFFILIATED COMPANIES 57 | 206 14 | 14 | | 25 1406 NONREGULATED INVESTMENTS 0 | 0 | 0 | | 26 1407 UNAMORTIZED DEBT ISSUANCE EXPENSE 297 13 | ,828 406 | 369 | | 27 1408 SINKING FUNDS 0 | 0 | | | | ,170 21,602 | - 1 | | | | | | | ,396 2,196 | 1 ' 1 | | 30 1438 DEFERRED MAINTENANCE AND RETIREMENTS 0 | 0 52 | | | 31 1439 DEFERRED CHARGES (135) | 269 355 | 1 | | 32 1500 OTHER JURISDICTIONAL ASSETS-NET 0 | 0 (5,214 | 925 | | 33 150 TOTAL NONCURRENT ASSETS (9,380) 64 | ,651 20,224 | 24,765 | | | | | | PLANT: | | | | 34 2001 TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) 601,843 3,482 | | 1 | | 35 2002 PROPERTY HELD FOR FUTURE TELECOM USE 0 | 0 380 | 0 | | 36 2003 TELECOM PLANT UNDER CONSTRUCTION (TPUC) 7,895 93 | ,634 7,212 | 8,449 | | 37 2004 RESERVED NA | NA NA | NA | | 38 2005 TELECOMMUNICATIONS PLANT ADJUSTMENT 0 | 0 (42 | | | | - | 1 | | | ,725 1,090 | | | 40 2007 GOODWILL 0 | 0 (| · | | 41 210 TOTAL PLANT 609,923 3,579 | ,277 504,752 | 494,833 | | TPIS - GENERAL SUPPORT: | | | | | ,933 1,210 | 1,487 | | | | | | | | | | 44 2113 AIRCRAFT 0 | 0 | 1 | | 45 2114 SPECIAL PURPOSE VEHICLES 0 | 37 | | | 46 2115 GARAGE WORK EQUIPMENT 5 | 391 | 3 1 | ## TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | (DOLLAR AMOUNTS SHOWN IN THOUSANDS) S S | | | | | | | | |-------------|--|---|--|-------------------------------|--------------------------------|--|--|--| | LINE
NO. | ACCT
NO. | ITEMS | 45 CENTRAL TELEPHONE COMPANY OF VIRGINIA | 46
SPRINT-FLORIDA,
INC. | 47
SPRINT MISSOURI,
INC. | S 48 UNITED TELEPHONE COMPANY OF INDIANA,
INC. | | | | 47 | 2116 | OTHER WORK EQUIPMENT | 4,748 | 28,204 | 5,654 | 9,124 | | | | | 2121 | BUILDINGS | 27,862 | 171,559 | 21,444 | 32,310 | | | | | 2122 | FURNITURE | 765 | 7,703 | 1,414 | 559 | | | | | 2123 | OFFICE EQUIPMENT | 2,180 | 31,481 | 2,037 | 4,792 | | | | | 2124 | GENERAL PURPOSE COMPUTERS | 4,509 | 46,540 | 2,176 | 5,464 | | | | | 2110 | TOTAL LAND & SUPPORT ASSETS | 49,464 | 326,928 | 44,879 | 62,169 | | | | 54
55 | 2211
2212
2215.1
2215.2 | TPIS - CENTRAL OFFICE SWITCHING: ANALOG ELECTRONIC SWITCHING DIGITAL ELECTRONIC SWITCHING STEP-BY-STEP SWITCHING CROSSBAR SWITCHING | 0
116,140
0 | 776,082
0 | 0
84,778
6,768
0 | 0
121,492
0
0 | | | | | 2215.3 | OTHER ELECTRO-MECHANICAL SWITCHING | 0 | 0 | 0 | | | | | | 2215.5 | ELECTRO-MECHANICAL SWITCHING | 0 | 0 | 6,768 | ٥ | | | | | 2210 | TOTAL CENTRAL OFFICE SWITCHING | 116,140 | 776,082 | 91,546 | 121,492 | | | | | | TOTAL CLIVINAL OF FICE SWITCHING | | | | · | | | | 60 | 2220 | OPERATOR SYSTEMS | 257 | 4,406 | 0 | 0 | | | | 61 | 2231.1 | TPIS - CENTRAL OFFICE TRANSMISSION: SATELLITE AND EARTH STATION FACILITIES | 0 | 0 | 0 | 0 | | | | 62 | 2231.2 | OTHER RADIO FACILITIES | 15 | 3,360 | 3,617 | 3,824 | | | | 63 | 2231 | RADIO SYSTEMS | 15 | 3,360 | 3,617 | 3,824 | | | | 64 | 2232 | CIRCUIT EQUIPMENT | 87,889 | 583,308 | 79,155 | 58,175 | | | | 65 | 2230 | TOTAL CENTRAL OFFICE TRANSMISSION | 87,905 | 586,668 | 82,772 | 61,999 | | | | 66 | 2311 | TPIS - INFORMATION ORIG/TERM:
STATION APPARATUS | 6,548 | 19,878 | 1,980 | 5,275 | | | | | 2321 | CUSTOMER PREMISES WIRING | 118 | 165 | 0 | 0 | | | | | 2341 | LARGE PRIVATE BRANCH EXCHANGES | 38 | 1,757 | 137 | 4,613 | | | | | 2351 | PUBLIC TELEPHONE TERMINAL EQUIPMENT | 2,267 | 12,425 | 3,911 | 1,813 | | | | | 2362 | OTHER TERMINAL EQUIPMENT | 3,480 | 24,639 | 8,435 | 1,152 | | | | | 2310 | TOTAL INFORMATION ORIGINATION/TERMINATION | 12,451 | 58,864 | 14,463 | 12,853 | | | | | | TPIS - CABLE & WIRE FACILITIES: | , | , | , | , | | | | | 2411 | POLES | 20,341 | 16,534 | 10,366 | 8,773 | | | | 73 | 2421 | AERIAL CABLE | 83,616 | 93,792 | 45,194 | 42,307 | | | | | 2422 | UNDERGROUND CABLE | 15,207 | 142,266 | 14,455 | 10,795 | | | | | 2423 | BURIED CABLE | 204,462 | 1,369,443 | 182,213 | 156,871 | | | | | 2424 | SUBMARINE CABLE | 0 | 1,342 | (19) | 0 | | | | | 2425 | DEEP SEA CABLE | 0 | 0 | 0 | 0 | | | | | 2426 | INTRABUILDING NETWORK CABLE | 36 | 12,140 | 512 | 0 | | | | | 2431 | AERIAL WIRE | 2,143 | 0 | 507 | 1,030 | | | | | 2441 | CONDUIT SYSTEMS | 9,657
335.462 | 87,686 | 9,056 | 6,956 | | | | | 2410 | TOTAL TRIS (REFORE AMORTIZARI E ASSETS) | 601,679 | 1,723,204
3,476,152 | 262,284
495,944 | 226,732
485,246 | | | | 82 | 240 | TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) TPIS - AMORTIZABLE ASSETS: | 001,079 | 3,470,152 | 490,944 | 400,240 | | | | มร | 2681 | CAPITAL LEASES | 21 | 2,588 | 0 | 0 | | | | | 2682 | LEASEHOLD IMPROVEMENTS | 143 | 4,158 | 162 | 27 | | | | | 2680 | TOTAL AMORTIZABLE TANGIBLE ASSETS | 164 | 6,746 | 162 | 27 | | | | | 2690 | INTANGIBLES | 0 | | 6 | 0 | | | | 87 | 260 | TOTAL TELECOMMUNICATIONS PLANT IN SERVICE | 601,843 | 3,482,917 | 496,112 | 485,273 | | | | | | DEPRECIATION AND AMORTIZATION: | | | | | | | | 00 | 3100 | ACCUMULATED DEPRECIATION - TPIS | 255,412 | 1,771,074 | 174,295 | 335,131 | | | | | 3200 | ACCUMULATED DEPRECIATION - 1PIS ACCUMULATED DEPRECIATION - PHFTU | 255,412 | 830 | 174,295 | 000,101 | | | | | 3300 | ACCUMULATED DEPRECIATION - NONOPERATING | 0 | 14 | | 110 | | | | | 3410 | ACCUMULATED AMORTIZATION - CAPITALIZED LEASES | 19 | 2,361 | 0 | 0 | | | | | 3420 | ACCUMULATED AMORTIZATION - LEASEHOLD IMPROVE. | 123 | 1 | 37 | 24 | | | | | | TOTAL ACCUMULATED AMORTIZATION - TANGIBLE | 142 | | | 24 | | | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAN AMIOO | IN 15 SHOWN IN THOUS | | | | | |-------------|-------------|---|--|---------------------------------------|--------------------------------|--|--| | LINE
NO. | ACCT
NO. | ITEMS | S 45 CENTRAL TELEPHONE COMPANY OF VIRGINIA | S
46
SPRINT-FLORIDA,
INC. | 47
SPRINT MISSOURI,
INC. | S 48 UNITED TELEPHONE COMPANY OF INDIANA, INC. | | | 94 | 3500 | ACCUMULATED AMORTIZATION - INTANGIBLE | 0 | 4 | 0 | 0 | | | 95 | 3600 | ACCUMULATED AMORTIZATION - OTHER | 0 | 4 | (28) | 0 | | | 96 | 340 | TOTAL DEPRECIATION AND AMORTIZATION | 255,554 | 1,777,066 | 174,303 | 335,265 | | | 97 | 350 | NET PLANT | 354,369 | 1,802,211 | 330,449 | 159,568 | | | 98 | 360 | TOTAL ASSETS | 384,100 | 1,935,124 | 386,235 | 216,204 | | | | | BALANCE SHEET ACCOUNTS - LIABILITIES | | | | | | | | | CURRENT LIABILITIES: | | | | | | | 99 | 4010 | ACCOUNTS PAYABLE | 15,219 | 102,608 | 16,079 | 13,341 | | | | 4020 | NOTES PAYABLE | 53,836 | | 44,793 | 10,735 | | | | 4030 | ADVANCE BILLING AND PAYMENTS | 4,139 | | 2,184 | 4,444 | | | | 4040 | CUSTOMERS' DEPOSITS | 837 | 6,041 | 348 | 238 | | | | 4050 | CURRENT MATURITIES - LONG-TERM DEBT | 682 | 200 | 6,000 | 6,230 | | | | 4060 | CURRENT MATURITIES - CAPITAL LEASES | 2 | 104 | 59 | 0,200 | | | - 1 | | | | | | 4 000 | | | | 4070 | INCOME TAXES - ACCRUED | 910 | | 1,135 | 1,802 | | | | 4080 | OTHER TAXES - ACCRUED | 130 | | 207 | 5,061 | | | | 4100 | NET CURRENT DEFERRED OPERATING INCOME TAXES | 889 | (4,776) | (1,267) | (1,515) | | | 108 | 4110 | NET CURRENT DEFERRED NONOPERATING INCOME TAXES | 110 | (1,334) | (89) | (1,096) | | | 109 | 4120 | OTHER ACCRUED LIABILITIES | 6,150 | 48,905 | 4,972 | 6,307 | | | 110 | 4130 | OTHER CURRENT LIABILITIES | 631 | 2,632 | 436 | 1,273 | | | 111 | 410 | TOTAL CURRENT LIABILITIES | 83,536 | 223,933 | 74,858 | 46,821 | | | | | LONG-TERM DEBT: | | | | | | | 112 | 4210 | FUNDED DEBT | 64,246 | 458,600 | 83,125 | 44,420 | | | 113 | 4220 | PREMIUM ON LONG-TERM DEBT | 0 | 0 | 0 | 0 | | | | 4230 | DISCOUNT ON LONG-TERM DEBT | 0 | 5,168 | 0 | 0 | | | | 4240 | REACQUIRED DEBT | 0 | 0,100 | 0 | l o | | | | 4250 | OBLIGATIONS UNDER CAPITAL LEASES | 0 | 169 | 79 | o o | | | | | ADVANCES FROM AFFILIATED COMPANIES | 0 | 0 | 5,459 | 0 | | | | 4260 | | 0 | 0 | 5,459 | 0 | | | 118
119 | 4270
420 | OTHER LONG-TERM DEBT | 64,246 | 453,601 | 88,662 | 44,420 | | | 119 | 420 | TOTAL LONG-TERM DEBT | 04,240 | 455,001 | 00,002 | 44,420 | | | | | OTHER LIABILITIES AND DEFERRED CREDITS: | | | | | | | 120 | 4310 | OTHER LONG-TERM LIABILITIES | 25,081 | 89,302 | 8,793 | 12,999 | | | 121 | 4320 | UNAMORTIZED OPERATING INVEST TAX CREDITS-NET | 1,312 | 11,644 | 497 | 296 | | | 122 | 4330 | UNAMORTIZED NONOPERATING INVEST TAX CREDITS-NET | 0 | 0 | 0 | 0 | | | 123 | 4340 | NET NONCURRENT DEF OPERATING INCOME TAXES | 51,825 | 225,100 | 55,717 | 17,461 | | | 124 | 4341 | NET DEFERRED TAX LIABILITY ADJUSTMENTS | (3,051 | (5,924) | 3,682 | (2,992) | | | 125 | 4350 | NET NONCURRENT DEF NONOPERATING INCOME TAXES | (641 | 1 | (39) | (24) | | | | | OTHER DEFERRED CREDITS | 445 | 3,037 | 331 | 635 | | | | 4361 | DEFERRED TAX REGULATORY LIABILITY | 6,724 | | (1,485) | 2,542 | | | 128 | | OTHER JURIS LIABILITIES/DEFERRED CREDITS-NET | 485 | | (2,207) | 1,050 | | | 129 | | TOTAL OTHER LIABILITIES AND DEFERRED CREDITS | 82,179 | | 65,289 | 31,966 | | | | | STOCKHOLDERS' EQUITY: | | | | | | | 130 | 4510 | CAPITAL STOCK | 72,743 | 16,250 | 27,089 | 31,094 | | | | 4520 | | 0 | | 13,300 | 2,224 | | | | | ADDITIONAL PAID-IN CAPITAL | - | | | | | | | 4530 | TREASURY STOCK | 0 | | 0 | 0 | | | | 4540 | OTHER CAPITAL | 0 | , | 1,447 | 0 | | | | 4550 | RETAINED EARNINGS | 81,396 | · · · · · · · · · · · · · · · · · · · | 115,590 | 59,679 | | | 135
136 | 440
450 | TOTAL STOCKHOLDERS' EQUITY TOTAL LIABILITIES & STOCKHOLDERS' EQUITY | 154,139
384,100 | | 157,426
386,235 | 92,997
216,204 | | | | | | , | | | | | | 137 | 460 | RETAINED EARNINGS (BEGINNING-OF-YEAR) | 67,415 | | 113,801 | 67,854 | | | 138 | 465 | NET INCOME | 29,980 | | 29,419 | 30,599 | | | 139 | 470 | DIVIDENDS DECLARED | 16,000 | | 27,631 | 38,774 | | | 140 | 475 | MISCELLANEOUS DEBITS | 0 | | 0 | 0 | | | 141 | 480 | MISCELLANEOUS CREDITS | 0 | | 0 | 0 | | | 142 | 490 | RETAINED EARNINGS (END-OF-YEAR) | 81,396 | 680,585 | 115,590 | 59,679 | | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | · | S | S | | S | |------------|--------------|--|------------|-----------------|------------------|---------------| | | | | 45 | 46 | 47 | 48 | | | | | CENTRAL | SPRINT-FLORIDA, | SPRINT MISSOURI, | UNITED | | LINE | ACCT | ITEMS | TELEPHONE | INC. | INC. | TELEPHONE | | NO. | NO. | | COMPANY OF | | | COMPANY OF | | | | | VIRGINIA | | | INDIANA, INC. | | | | | | | | | | | | INCOME STATEMENT ACCOUNTS | | | | | | | | REVENUE ACCOUNTS | | | | | | | | LOCAL NETWORK SERVICE REVENUES: | | | | | | | 5001 | BASIC AREA REVENUES | 63,532 | 320,102 | 41,727 | 46,127 | | | 5002 | OPTIONAL EXTENDED AREA REVENUES | 2,871 | 640 | 0 | 0 | | | | CELLULAR MOBILE SERVICE REVENUES | 0 | 0 | 0 | 0 | | | l | OTHER MOBILE SERVICES REVENUES | 299 | 11 | 281 | 250 | | 147 | 510 | BASIC LOCAL SERVICE REVENUES | 66,703 | 320,753 | 42,008 | 46,376 | | 148 | | PUBLIC TELEPHONE REVENUES 5/ | 603 | 4,572 | 848 | 755 | | | | LOCAL PRIVATE LINE REVENUES | 1,553 | | 1,254 | 525 | | 150 | 5050 | CUSTOMER PREMISES REVENUES | 106 | 1,057 | 20 | 83 | | 151
152 | 5060
5069 | OTHER LOCAL EXCHANGE REVENUES OTHER LOCAL EXCHANGE REVENUE SETTLEMENTS | 12,340 | 143,645 | 10,701 | 11,767 | | 153 | 520 | LOCAL NETWORK SERVICE REVENUES | 81,305 | 489,641 | 54.831 | 59,507 | | 100 | 320 | LOCAL NETWORK SERVICE REVENUES | 01,303 | 403,041 | 34,031 | 39,307 | | | | NETWORK ACCESS REVENUES: | | | | | | 154 | 5081 | END USER REVENUES | 13,265 |
90,746 | 12,953 | 10,649 | | 155 | 5082 | SWITCHED ACCESS REVENUES | 26,812 | 172,216 | 32,000 | 24,105 | | 156 | 5083 | SPECIAL ACCESS REVENUES | 4,587 | 33,571 | 6,318 | 4,345 | | 157 | 5084 | STATE ACCESS REVENUES | 29,465 | 198,479 | 52,277 | 33,083 | | 158 | 5080 | TOTAL NETWORK ACCESS REVENUES | 74,128 | 495,012 | 103,547 | 72,182 | | | | LONG DISTANCE NETWORK SERVICES REVENUES: | | | | | | 159 | 5100 | LONG DISTANCE MESSAGE REVENUES (CLASS A) | 13,292 | 27,276 | 24,931 | 15,972 | | .00 | 0.00 | , | .0,202 | 2.,2.0 | 2.,001 | 10,012 | | | | UNIDIRECTIONAL LONG DISTANCE REVENUES: | | | | | | | 5111 | LONG DISTANCE INWARD-ONLY REVENUES | 14 | | 29 | 26 | | | 5112 | LONG DISTANCE OUTWARD-ONLY REVENUES | 130 | | (2) | | | 162 | 5110 | TOTAL UNIDIRECTIONAL LONG DISTANCE REVENUES | 144 | 906 | 27 | 699 | | 163 | 5121 | SUBVOICE GRADE LONG DISTANCE PRIV NETWORK REV | 0 | 0 | 0 | 0 | | 164 | 5122 | VOICE GRADE LONG DISTANCE PRIV NETWORK REVENUES | 22 | 1,704 | (13) | 1 | | 165 | 5123 | AUDIO PROGRAM GRADE LD PRIV NETWORK REVENUES | 0 | 0 | 0 | 0 | | 166 | 5124 | VIDEO PROGRAM GRADE LD PRIV NETWORK REVENUES | 0 | 0 | 0 | (12) | | 167 | 5125 | DIGITAL TRANSMISSION LD PRIV NETWORK REVENUES | 0 | 0 | 0 | 0 | | 168 | 5126 | LONG DISTANCE PRIVATE NETWORK SWITCHING REV | 0 | 0 | 0 | 0 | | 169 | 5128 | OTHER LONG DISTANCE PRIVATE NETWORK REVENUES | 1,629 | 11,659 | 6 | 1,897 | | 170 | 5129 | OTHER LD PRIVATE NETWORK REVENUE SETTLEMENTS | 160 | (35) | 871 | (4) | | 171 | 5120 | TOTAL LONG DISTANCE PRIVATE NETWORK REV | 1,810 | 13,328 | 864 | 1,881 | | 172 | 5160 | OTHER LONG DISTANCE REVENUES | 527 | 0 | (3) | 472 | | | | OTHER LONG DISTANCE REVENUE SETTLEMENTS | 0 | 0 | 0 | 1 | | 174 | | TOTAL LONG DISTANCE NETWORK SERVICE REV | 15,773 | 41,510 | 25,820 | 19,024 | | | | | , | , | | | | | | MISCELLANEOUS REVENUES: | 0.4 | 40.500 | 0.000 | 0.000 | | | 5230 | DIRECTORY REVENUES | 8,177 | 46,588 | 2,082 | 2,082 | | | 5240 | RENT REVENUES | 1,710 | | 629 | 647 | | 1// | 5250 | CORPORATE OPERATIONS REVENUES | 0 | 14 | 79 | 0 | | 178 | 5261 | SPECIAL BILLING ARRANGEMENTS REVENUES | (10) | (14) | (63) | 0 | | 179 | 5262 | CUSTOMER OPERATIONS REVENUES | 0 | 2,864 | 13 | 7 | | 180 | 5263 | PLANT OPERATIONS REVENUES | 0 | 0 | 0 | | | 181 | 5264 | OTHER INCIDENTAL REGULATED REVENUES | 1,367 | 15,063 | 582 | 1,109 | | 182 | 5269 | OTHER REVENUE SETTLEMENTS | 0 | 0 | 0 | 0 | | 183 | 5260 | MISCELLANEOUS REVENUES (CLASS A) | 1,357 | 17,913 | 531 | 1,116 | | 184 | 5270 | CARRIER BILLING AND COLLECTION REVENUES | 2,990 | 14,108 | 1,816 | 2,868 | | | 5200 | TOTAL MISCELLANEOUS REVENUES | 14,235 | | 5,138 | · | | | | | , | , | · | | | 186 | 5280 | NONREGULATED REVENUES 5/ | 17,941 | 137,797 | 20,559 | 23,992 | | | | UNCOLLECTIBLE REVENUES: | | | | | | 187 | 5301 | UNCOLLECTIBLE REVENUES - TELECOMMUNICATIONS | 2,127 | 9,443 | 1,606 | 1,858 | | 188 | 5302 | UNCOLLECTIBLE REVENUES - OTHER | 0 | | 0 | 0 | | | 5300 | TOTAL UNCOLLECTIBLE REVENUES | 2,127 | | 1,606 | | | 190 | 530 | TOTAL OPERATING REVENUES | 201,255 | 1,240,258 | 208,289 | 179,561 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAR AMOU | INTS SHOWN IN THOUS | 1 | I | _ | |-------------|--------------|---|---------------------------------------|-------------------------|--------------------------|---| | | | | S | S | | S | | LINE
NO. | ACCT
NO. | ITEMS | CENTRAL TELEPHONE COMPANY OF VIRGINIA | SPRINT-FLORIDA,
INC. | SPRINT MISSOURI,
INC. | UNITED TELEPHONE COMPANY OF INDIANA, INC. | | | | EXPENSE ACCOUNTS | | | | | | | | PLANT SPECIFIC OPERATIONS: | | | | | | | | NETWORK SUPPORT EXPENSES: | | | | | | 191 | 6112 | MOTOR VEHICLE EXPENSES | 1,411 | 8,081 | 1,564 | 1,684 | | 192 | 610 | CLEARANCE - MOTOR VEHICLE | 1,258 | 7,160 | 1,412 | 1,249 | | 193 | 615 | NET BALANCE - MOTOR VEHICLE | 153 | 921 | 151 | 435 | | 194 | 6113 | AIRCRAFT EXPENSES | 0 | 0 | 0 | 0 | | 195 | | CLEARANCE - AIRCRAFT | (39) | | | 0 | | 196 | 625 | NET BALANCE - AIRCRAFT | 39 | | | 0 | | 197 | 6114 | SPECIAL PURPOSE VEHICLE EXPENSES | 0 | 4 | 0 | 0 | | 198 | | CLEARANCE - SPECIAL PURPOSE VEHICLE | 0 | | 0 | 0 | | 199 | | NET BALANCE - SPECIAL PURPOSE VEHICLE | 0 | | | | | | | | 0 | 1 | 0 | 1 | | 200 | 6115 | GARAGE WORK EQUIPMENT EXPENSES | 0 | <u> </u> | U | I | | | 6116 | OTHER WORK EQUIPMENT EXPENSES | 829 | 2,965 | 703 | 758 | | 202 | | CLEARANCE - OTHER WORK EQUIPMENT | 805 | 2,779 | 661 | 559 | | 203 | | NET BALANCE - OTHER WORK EQUIPMENT | 25 | 186 | 42 | 199 | | 204 | 6110 | TOTAL NETWORK SUPPORT EXPENSES | 216 | 1,113 | 193 | 635 | | | | GENERAL SUPPORT EXPENSES: | | | | | | | 6121 | LAND AND BUILDING EXPENSES | 4,139 | 19,525 | 3,869 | 4,336 | | | 6122 | FURNITURE AND ARTWORKS EXPENSES | 338 | 2,588 | 451 | 365 | | | 6123 | OFFICE EQUIPMENT EXPENSES | 1,107 | 3,830 | 913 | 1,092 | | | 6124
6120 | GENERAL PURPOSE COMPUTERS EXPENSES TOTAL GENERAL SUPPORT EXPENSES | 4,611 | 37,818
63,760 | 8,776
14,010 | 4,953
10,746 | | 209 | 0120 | | 10,134 | 05,700 | 14,010 | 10,740 | | | | CENTRAL OFFICE SWITCHING EXPENSES: | | | | | | | 6211 | ANALOG ELECTRONIC EXPENSES | 0 | 0 | 18 | 0 | | | 6212
6215 | DIGITAL ELECTRONIC EXPENSES | 8,114 | 38,829 | 4,692
669 | 4,839 | | | 6210 | ELECTRO-MECHANICAL EXPENSES TOTAL CENTRAL OFFICE SWITCHING EXPENSES | 8,116 | • | 5,379 | 4,839 | | | | | | · | | | | 214 | 6220 | OPERATOR SYSTEMS EXPENSES | 532 | 85 | 3 | 0 | | | | CENTRAL OFFICE TRANSMISSION EXPENSES: | | | | | | | 6231 | RADIO SYSTEMS EXPENSES | 4 | 42 | 109 | 72 | | | 6232 | CIRCUIT EQUIPMENT EXPENSES | 1,216 | | 2,263 | 1,592 | | 217 | 6230 | TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES | 1,221 | 17,383 | 2,372 | 1,664 | | | | INFORMATION ORIG/TERM EXPENSES: | | | | | | 218 | 6311 | STATION APPARATUS EXPENSES | 4,168 | 32,710 | 6,404 | 5,444 | | | 6341 | LARGE PRIVATE BRANCH EXCHANGE EXPENSES | 2,348 | 15,885 | 3,911 | 3,434 | | | 6351 | PUBLIC TELEPHONE TERMINAL EQUIPMENT EXPENSES | 942 | | 700 | | | | 6362 | OTHER TERMINAL EQUIPMENT EXPENSES | 2,391 | 22,468
76,138 | 2,720 | 2,872 | | 222 | 6310 | TOTAL INFORMATION ORIG/TERM EXPENSES | 9,849 | 70,130 | 13,734 | 12,469 | | | | CABLE AND WIRE FACILITIES EXPENSES: | | _ | | | | | 6411 | POLE EXPENSES | 2,025 | 1 | | 123 | | | 6421 | AERIAL CABLE EXPENSES | 6,033 | 1 | | 2,987 | | | 6422
6423 | UNDERGROUND CABLE EXPENSES BURIED CABLE EXPENSES | 681
12,196 | 2,648
66,366 | | 256
6,973 | | | 6424 | SUBMARINE CABLE EXPENSES | 0 | 16 | | 0,373 | | | 6425 | DEEP SEA CABLE EXPENSES | 0 | 0 | | 0 | | | 6426 | INTRABUILDING NETWORK CABLE EXPENSES | 1 | 45 | 1 | 0 | | 230 | 6431 | AERIAL WIRE EXPENSES | 27 | 0 | _ | 24 | | | 6441 | CONDUIT SYSTEMS EXPENSES | 12 | | | 6 | | 232 | 6410 | TOTAL CABLE AND WIRE FACILITIES EXPENSES | 20,976 | 82,566 | 16,717 | 10,370 | | 233 | 650 | TOTAL PLANT SPECIFIC OPERATIONS EXPENSES | 51,104 | 279,875 | 52,408 | 40,723 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAN AMOU | Net 3 3 NOWN IN THOUS | | | | |-------------|-------------|---|--|---------------------------------------|--------------------------------|--| | LINE
NO. | ACCT
NO. | ITEMS | S 45 CENTRAL TELEPHONE COMPANY OF VIRGINIA | S
46
SPRINT-FLORIDA,
INC. | 47
SPRINT MISSOURI,
INC. | S 48 UNITED TELEPHONE COMPANY OF INDIANA, INC. | | | | PLANT NONSPECIFIC OPERATIONS EXPENSES: | | | | | | 234 | 6511 | PROPERTY HELD FOR FUTURE TELECOM USE EXPENSES | 0 | 0 | 0 | 0 | | 235 | 6512 | PROVISIONING EXPENSES | 1,144 | 6,220 | 1,663 | 813 | | 236 | 660 | CLEARANCE - PROVISIONING | 886 | 4,434 | 1,353 | 263 | | 237 | 665 | NET BALANCE - PROVISIONING | 258 | 1,786 | 310 | 550 | | 238 | 6510 | OTHER PROPERTY, PLANT AND EQUIPMENT EXPENSES | 258 | 1,786 | 310 | 550 | | 239 | 6531 | POWER EXPENSES | 1,051 | 5,230 | 802 | 636 | | 240 | 6532 | NETWORK ADMINISTRATION EXPENSES | 3,844 | 14,608 | 2,368 | 1,564 | | 241 | 6533 | TESTING EXPENSES | 3,398 | 18,486 | 4,481 | 2,844 | | 242 | 6534 | PLANT OPERATIONS ADMINISTRATION EXPENSES | 13,808 | 66,376 | 8,629 | 9,946 | | 243 | 670 | CLEARANCE - PLANT OPERATIONS ADMINISTRATION | 8,637 | 34,401 | 4,395 | 6,207 | | 244 | 675 | NET BALANCE - PLANT OPERATIONS ADMINISTRATION | 5,172 | 31,975 | 4,234 | 3,740 | | 245 | 6535 | ENGINEERING EXPENSES | 3,970 | 26,122 | 5,098 | 2,417 | | 246 | 680 | CLEARANCE - ENGINEERING EXPENSES | 951 | 10,140 | 1,441 | 13 | | 247 | 685 | NET BALANCE - ENGINEERING EXPENSES | 3,019 | 15,982 | 3,657 | 2,403 | | 248 | 6530 | TOTAL NETWORK OPERATIONS EXPENSES | 16,484 | 86,281 | 15,542 | 11,187 | | 249 | 6540 | ACCESS EXPENSES | 4,813 | 5,250 | 7,943 | 3,516 | | | | DEPRECIATION AND AMORTIZATION EXPENSES: | | | | | | 250 | 6561 | DEPRECIATION - TELECOM PLANT IN SERVICE | 31,239 | 240,521 | 27,981 | 32,529 | | 251 | 6562 | DEPRECIATION - PROP HELD FOR FUTURE TELECOM USE | 0 | 459 | 0 | 0 | | 252 | 6563 | AMORTIZATION EXPENSE - TANGIBLE | 21 | 2,084 | 15 | 1 | | 253 | 6564 | AMORTIZATION EXPENSE - INTANGIBLE | 0 | 4 | 0 | 0 | | 254 | 6565 | AMORTIZATION EXPENSE - OTHER | 0 | 0 | 759 | 0 | | 255 | 6560 | TOTAL DEPRECIATION AND AMORTIZATION EXPENSES | 31,260 | 243,068 | 28,755 | 32,530 | | 256 | 690 | TOTAL PLANT NONSPECIFIC OPERATIONS EXPENSES | 52,815 | 336,384 | 52,549 | 47,784 | | | | CUSTOMER OPERATIONS EXPENSES: MARKETING EXPENSES: | | | | | | 257 | 6611 | PRODUCT MANAGEMENT | 1,184 | 11,733 | 829 | 1,235 | | 258 | 6612 | SALES | 4,084 | 29,452 | 5,445 | 4,043 | | 259 | 6613 | PRODUCT ADVERTISING | 1,189 | 8,187 | 420 | 570 | | 260 | 6610 | TOTAL MARKETING EXPENSES | 6,457 | 49,372 | 6,693 | 5,847 | | | | SERVICES EXPENSES: | | | | | | 261
| 6621 | CALL COMPLETION SERVICES | 2,013 | 6,157 | 644 | 623 | | 262 | 6622 | NUMBER SERVICES | 1,753 | 18,163 | 1,437 | 1,564 | | 263 | 6623 | CUSTOMER SERVICES | 12,602 | 86,531 | 10,016 | 8,464 | | 264 | 6620 | TOTAL SERVICES EXPENSES | 16,368 | · · | 12,096 | 10,652 | | 265 | 700 | TOTAL CUSTOMER OPERATIONS EXPENSES | 22,826 | 160,224 | 18,789 | 16,499 | | | | CORPORATE OPERATIONS EXPENSES: EXECUTIVE AND PLANNING EXPENSES: | | | | | | 266 | 6711 | EXECUTIVE | 672 | 4,368 | 750 | 706 | | | 6712 | PLANNING | 151 | · · | | | | | 6710 | TOTAL EXECUTIVE AND PLANNING EXPENSES | 823 | ' | | | | | | GENERAL AND ADMINISTRATIVE EXPENSES: | | | | | | | 6721 | ACCOUNTING AND FINANCE | 3,696 | · · | 3,717 | 2,849 | | | 6722 | EXTERNAL RELATIONS | 2,734 | | | | | | 6723 | HUMAN RESOURCES | 1,917 | | 1,611 | 1,599 | | | 6724 | INFORMATION MANAGEMENT | 3,031 | | 4,077 | 2,340 | | | 6725 | LEGAL | 371 | 2,331 | 405 | | | | 6726 | PROCUREMENT | 122 | 1 | 162 | | | | 6727 | RESEARCH AND DEVELOPMENT | 164 | · · · · · · · · · · · · · · · · · · · | 149 | | | | 6728 | OTHER GENERAL AND ADMINISTRATIVE EXPENSES | 6,600 | | 6,431 | 8,057 | | 2// | 6720 | TOTAL GENERAL AND ADMINISTRATIVE EXPENSES | 18,634 | · · | 18,886 | 17,514 | | 278 | 6790 | PROVISION FOR UNCOLLECTIBLE NOTES RECEIVABLE | 0 | | 0 | | | 279 | 710 | TOTAL CORPORATE OPERATIONS EXPENSES | 19,457 | i i | 19,854 | 18,602 | | 280 | 720 | TOTAL OPERATING EXPENSES | 146,202 | 887,935 | 143,601 | 123,607 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | LINE ACCT ITEMS | | | (2022// | S | s | | S | |--|------|------|---|------------|---------|---------|---------------------------------------| | CENTRAL SPRINTFLORIDA, SPRINTFLORI | | | | | | 47 | | | TELEPHONE NO. NO. NO. NO. COMPANY OF VIRGINIA, NO. NO. COMPANY OF VIRGINIA, NO. NO. COMPANY OF VIRGINIA, NO. N | | | | | _ · | | | | NO. NO. NO. COMPANY OF VIRGINA COMPANY OF VIRGINA NO. | | | | | | · · | | | | LINE | ACCT | ITEMS | TELEPHONE | INC. | INC. | TELEPHONE | | 25 730 INCOME BEFORE OTHER OPERATING ITEMS & TAXES | NO. | NO. | | COMPANY OF | | | COMPANY OF | | 281 720 INCOME BEFORE OTHER OPERATING ITEMS & TAXES 55,063 332,323 64,688 55,954 | | | | VIRGINIA | | | INDIANA, INC. | | DTHER OPERATING INCOME AND EXPENSE: 0 | | | | | | | · · · | | DTHER OPERATING INCOME AND EXPENSE: 0 | | | | | | | | | 282 710 NICOME FROM CUSTOM WORK 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 281 | 730 | INCOME BEFORE OTHER OPERATING ITEMS & TAXES | 55,053 | 352,323 | 64,688 | 55,954 | | 282 710 NICOME FROM CUSTOM WORK 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | | | 282 710 NICOME FROM CUSTOM WORK 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | OTHER OPERATING INCOME AND EXPENSE: | | | | | | 288 730 RETURN FROM NONREQ USE OF REG FACILITIES 0 | 282 | 7110 | INCOME FROM CUSTOM WORK | 0 | 0 | 0 | 0 | | 284 T.44 | | | | | | _ | | | 288 7190 GAINSLOSSES FROM DISPOSITION OF LAND & ARTWORK 0 | | | | | , , | _ | | | 288 7100 | | | | 1 | _ | _ | | | 287 7100 OTHER OPERATING INCOME AND EXPENSES 0 1 0 0 0 | | l | | 1 | | _ | | | | 286 | 7160 | OTHER OPERATING GAINS AND LOSSES | | | | | | 288 270 OPERATING INVESTMENT TAX CREDITS-NET 592 2,579 394 275 | 287 | 7100 | OTHER OPERATING INCOME AND EXPENSES | 0 | 1 | 0 | 0 | | 288 270 OPERATING INVESTMENT TAX CREDITS-NET 592 2,579 394 275 | | | ODED ATIMO TAVES. | | | | | | 2202 OPERATINDS FEDERAL INCOME TAXES 1.744 90.434 12.481 16.444 2207 7220 OPERATING STATE AND LOCAL INCOME TAXES 3.378 39.959 6.310 5.304 221 7220 OPERATING STATE AND LOCAL INCOME TAXES 3.378 39.959 6.310 5.304 221 7220 OPERATING STATE AND LOCAL INCOME TAXES 2.120 (4.700) 4.266 (1.131) 233 7200 OPERATING INCOME AND EXPENSE: | | | | | | 20.4 | 075 | | 2020 OPERATING STATE AND LOCAL INCOME TAXES 1.941 15.070 2.029 2.264 2.2720 2.2720 PROVISION FOR DEFERRED OPERATING INC TAXES 3.378 39.999 6.310 5.304 2.2720 0.000 0. | | | | | 1 | | | | 221 7240 OPERATING OTHER TAXES 3,376 39,959 6,310 5,304 222 7250 PROVISION FOR DEFERRED OPERATING INC TAX-NET 2,120 (4,700 4,266 (1,131) 283 7200 OPERATING TAXES 19,691 138,184 24,693 22,606 NONOPERATING INCOME | 289 | 7220 | OPERATING FEDERAL INCOME TAXES | 12,784 | 90,434 | 12,481 | 16,444 | | 2252 2250 PROVISION FOR DEFERRED OPERATING INC TAX-NET | 290 | 7230 | OPERATING STATE AND LOCAL INCOME TAXES | 1,941 | 15,070 | 2,029 | 2,264 | | 293 7200 OPERATING TAXES 19.691 138.184 24.693 22.606 NONOPERATING INCOME AND EXPENSE: | 291 | 7240 | OPERATING OTHER TAXES | 3,378 | 39,959 | 6,310 | 5,304 | | 293 7200 OPERATING TAXES 19.691 138.184 24.693 22.606 NONOPERATING INCOME AND EXPENSE: | 292 | 7250 | PROVISION FOR DEFERRED OPERATING INC TAX-NET | 2 120 | (4.700) | 4 266 | (1.131) | | NONOPERATING INCOME AND EXPENSE: 20 | | l | | | | | | | 294 7310 DIVIDEND INCOME 491 1,259 526 295 2 | 293 | 1200 | OFERATING TAXES | 19,091 | 130,104 | 24,093 | 22,000 | | 294 7310 DIVIDEND INCOME 491 1,259 526 295
295 2 | | | NONOPERATING INCOME AND EXPENSE: | | | | | | 17.250 17.250 17.250 17.250 17.250 2.250 | 294 | 7310 | DIVIDEND INCOME | 20 | 1 | 0 | 0 | | 296 7330 | | 1 | | | 1 259 | _ | · | | 287 7340 | | | | | | | | | 288 7350 | | l | | - | 1 | _ | · | | 299 7360 | | l | | | 1 | | | | 300 7370 SPECIAL CHARGES 402 5,968 257 418 301 7300 NONOPERATING INCOME AND EXPENSE 2,374 3,125 1,301 2,351 | 298 | 7350 | GAINS/LOSSES FROM DISPOSITION OF PROPERTY | | 1 | _ | · · · · · · · · · · · · · · · · · · · | | 301 7300 NONOPERATING INCOME AND EXPENSE 2,374 3,125 1,301 2,351 | 299 | 7360 | OTHER NONOPERATING INCOME | 1,695 | 3,728 | 576 | 2,223 | | NONOPERATING TAXES: 0 | 300 | 7370 | SPECIAL CHARGES | 402 | 5,969 | 257 | 418 | | NONOPERATING TAXES: 0 | 301 | 7300 | NONOPERATING INCOME AND EXPENSE | 2,374 | 3,125 | 1,301 | 2,351 | | 302 7410 NONOPERATING INVESTMENT TAX CREDITS-NET 0 | | | | , | , | , | , in the second | | 303 7420 NONOPERATING FEDERAL INCOME TAXES 240 1,944 242 92 304 7430 NONOPERATING STATE AND LOCAL INCOME TAXES 41 323 47 266 205 7440 NONOPERATING OTHER TAXES 0 0 0 0 0 0 0 0 0 | | | NONOPERATING TAXES: | | | | | | 304 7430 NONOPERATING STATE AND LOCAL INCOME TAXES 41 323 47 26 305 7440 NONOPERATING OTHER TAXES 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 302 | 7410 | NONOPERATING INVESTMENT TAX CREDITS-NET | 0 | 0 | 0 | 0 | | 305 7440 NONOPERATING OTHER TAXES 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 303 | 7420 | NONOPERATING FEDERAL INCOME TAXES | 240 | 1,944 | 242 | 92 | | 305 7440 NONOPERATING OTHER TAXES 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 304 | 7430 | NONOPERATING STATE AND LOCAL INCOME TAXES | 41 | 323 | 47 | 26 | | 306 7450 PROVISION FOR DEFERRED NONOPERATING INC TAX-NET 942 4.207 532 478 | | l | | | | | | | NONOPERATING TAXES 942 4,207 532 478 | | | | 1 | 1 939 | _ | · · · · · · · · · · · · · · · · · · · | | NITEREST AND RELATED ITEMS: | | l | | | | | | | 308 7510 INTEREST ON FUNDED DEBT 4,633 36,065 7,201 3,763 399 7520 INTEREST EXPENSE - CAPITAL LEASES 0 78 9 0 0 78 9 0 0 7530 AMORTIZATION OF DEBT ISSUANCE EXPENSES 54 802 45 39 311 7540 OTHER INTEREST DEDUCTIONS 2,188 6,893 2,343 7588 7500 INTEREST AND RELATED ITEMS 6,876 43,839 9,598 4,560 | 307 | 7400 | NONOPERATING TAXES | 942 | 4,207 | 532 | 470 | | 308 7510 INTEREST ON FUNDED DEBT 4,633 36,065 7,201 3,763 399 7520 INTEREST EXPENSE - CAPITAL LEASES 0 78 9 0 0 78 9 0 0 7530 AMORTIZATION OF DEBT ISSUANCE EXPENSES 54 802 45 39 311 7540 OTHER INTEREST DEDUCTIONS 2,188 6,893 2,343 7588 7500 INTEREST AND RELATED ITEMS 6,876 43,839 9,598 4,560 | | | | | | | | | 309 7520 INTEREST EXPENSE - CAPITAL LEASES 0 78 9 0 0 17530 AMORTIZATION OF DEBT ISSUANCE EXPENSES 54 8002 45 39 311 7540 OTHER INTEREST DEDUCTIONS 2,188 6,893 2,343 758 758 7590 INTEREST AND RELATED ITEMS 6,876 43,839 9,598 4,560 | | | INTEREST AND RELATED ITEMS: | | | | | | 310 7530 AMORTIZATION OF DEBT ISSUANCE EXPENSES 54 802 45 39 311 7540 OTHER INTEREST DEDUCTIONS 2,188 6,893 2,343 758 312 7500 INTEREST AND RELATED ITEMS 6,876 43,839 9,598 4,560 | 308 | 7510 | INTEREST ON FUNDED DEBT | 4,633 | 36,065 | 7,201 | 3,763 | | 311 7540 | 309 | 7520 | INTEREST EXPENSE - CAPITAL LEASES | 0 | 78 | 9 | 0 | | 312 7500 INTEREST AND RELATED ITEMS 6,876 43,839 9,598 4,560 | 310 | 7530 | AMORTIZATION OF DEBT ISSUANCE EXPENSES | 54 | 802 | 45 | 39 | | 312 7500 INTEREST AND RELATED ITEMS 6,876 43,839 9,598 4,560 | 311 | 7540 | OTHER INTEREST DEDUCTIONS | 2.188 | 6 893 | 2 343 | 758 | | STRAORDINARY ITEMS: | | | | | | · | | | 313 7610 EXTRAORDINARY INCOME CREDITS 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 312 | 7300 | INTEREST AND RELATED TEMS | 0,070 | 40,000 | 3,550 | 4,500 | | 313 7610 EXTRAORDINARY INCOME CREDITS 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | EVIDA ODDINA DV ITEMO. | | | | | | 314 7620 EXTRAORDINARY INCOME CHARGES 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | _ | _ | _ | | | 315 7630 CURRENT INC TAX EFFECT OF EXTRAORD ITEMS-NET 0 0 0 0 0 0 0 0 0 | | | | 1 | _ | _ | | | 316 7640 PROV FOR DEF INC TAX EFFECT OF EXT ITEMS-NET 0 0 0 0 0 0 0 0 0 | 314 | 7620 | EXTRAORDINARY INCOME CHARGES | 0 | 0 | 0 | 0 | | 317 7600 EXTRAORDINARY ITEMS 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 315 | 7630 | CURRENT INC TAX EFFECT OF EXTRAORD ITEMS-NET | 0 | 0 | 0 | 0 | | JURISDICTIONAL DIFFERENCES AND NONREG INCOME: 318 7910 INC EFFECT OF JURISDICTIONAL RATEMAKING DIF-NET 63 114 (1,746) (63) (63) 7990 NONREGULATED NET INCOME 0 0 0 0 0 0 0 0 0 | 316 | 7640 | PROV FOR DEF INC TAX EFFECT OF EXT ITEMS-NET | 0 | 0 | 0 | 0 | | STATE STAT | 317 | 7600 | EXTRAORDINARY ITEMS | 0 | 0 | 0 | 0 | | 318 7910 INC EFFECT OF JURISDICTIONAL RATEMAKING DIF-NET 63 114 (1,746) (63) 319 7990 NONREGULATED NET INCOME 0 0 0 0 0 320 790 NET INCOME 29,980 169,334 29,419 30,599 321 830 TOTAL NUMBER OF EMPLOYEES 637 5,714 598 591 322 840 FULL-TIME 635 5,458 597 586 323 850 PART-TIME 2 256 1 5 | | | | | | | | | 318 7910 INC EFFECT OF JURISDICTIONAL RATEMAKING DIF-NET 63 114 (1,746) (63) 319 7990 NONREGULATED NET INCOME 0 0 0 0 0 320 790 NET INCOME 29,980 169,334 29,419 30,599 321 830 TOTAL NUMBER OF EMPLOYEES 637 5,714 598 591 322 840 FULL-TIME 635 5,458 597 586 323 850 PART-TIME 2 256 1 5 | | | IUDISDICTIONAL DIFFERENCES AND NONDES INCOME. | | | | | | 319 7990 NONREGULATED NET INCOME 0 0 0 0 320 790 NET INCOME 29,980 169,334 29,419 30,599 321 830 TOTAL NUMBER OF EMPLOYEES 637 5,714 598 591 322 840 FULL-TIME 635 5,458 597 586 323 850 PART-TIME 2 256 1 5 | 040 | 7040 | | 62 | 444 | (4.740) | (62) | | 320 790 NET INCOME 29,980 169,334 29,419 30,599 321 830 TOTAL NUMBER OF EMPLOYEES 637 5,714 598 591 322 840 FULL-TIME 635 5,458 597 586 323 850 PART-TIME 2 256 1 5 | | 1 | | | | , , , | | | 321 830 TOTAL NUMBER OF EMPLOYEES 637 5,714 598 591 322 840 FULL-TIME 635 5,458 597 586 323 850 PART-TIME 2 2 256 1 5 | 319 | 7990 | NONREGULATED NET INCOME | 0 | 0 | 0 | 0 | | 321 830 TOTAL NUMBER OF EMPLOYEES 637 5,714 598 591 322 840 FULL-TIME 635 5,458 597 586 323 850 PART-TIME 2 2 256 1 5 | | | | | | | | | 322 840 FULL-TIME 635 5,458 597 586 323 850 PART-TIME 2 256 1 5 | 320 | 790 | NET INCOME | 29,980 | 169,334 | 29,419 | 30,599 | | 322 840 FULL-TIME 635 5,458 597 586 323 850 PART-TIME 2 256 1 5 | | | | | | | | | 322 840 FULL-TIME 635 5,458 597 586 323 850 PART-TIME 2 256 1 5 | | | | | | | | | 322 840 FULL-TIME 635 5,458 597 586 323 850 PART-TIME 2 256 1 5 | 321 | 830 | TOTAL NUMBER OF EMPLOYEES | 637 | 5 714 | 598 | 591 | | 323 850 PART-TIME 2 256 1 5 | | | | | 1 | | | | | | | | | | | | | 324 860 TOTAL COMPENSATION FOR THE YEAR 38,596 333,257 35,737 38,502 | | | | | | · | | | | 324 | 860 | TOTAL COMPENSATION FOR THE YEAR | 38,596 | 333,257 | 35,737 | 38,502 | ## TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAN AM | DUNIS SHOWN IN THOUS | ANDO) | | | |------|-------------|--|---------------------------------------|---------------|------------|--------------| | | | | S | S | S | s | | | | | 49 | 50 | 51 | 52 | | | | | UNITED | UNITED | UNITED | THE UNITED | | LINE | ACCT | ITEMS | TELEPHONE | TELEPHONE | TELEPHONE | TELEPHONE | | - 1 | | HEMIS | | | | | | NO. | NO. | | COMPANY OF | COMPANY OF | COMPANY OF | COMPANY OF | | | | | NEW JERSEY, INC. | THE NORTHWEST | OHIO | PENNSYLVANIA | | | | | | | | | | | | BALANCE SHEET ACCOUNTS - ASSETS | | | | | | | | CURRENT ASSETS: | | | | | | | | CASH AND EQUIVALENTS: | | | | | | 1 | 1130 |
CASH | (\$670 | (\$1,874 | (\$3,861) | (\$1,835) | | - 1 | 1140 | SPECIAL CASH DEPOSITS | 0 | 1 (4.,2) | (+1,11) | (+1,111) | | | 1150 | WORKING CASH ADVANCES | 6 | 8 | 39 | 18 | | | 1160 | TEMPORARY INVESTMENTS | 0 | 0 | 0 | 0 | | | 1120 | CASH AND EQUIVALENTS | (663 | (1,866 | (3,822 | (1,818) | | ٦ | 1120 | CASITAND EQUIVALENTS | (003 | (1,000 | (3,022 | (1,010) | | | | NONCASH CURRENT (EXCLUDING PREPAYMENTS): | | | | | | 6 | 1180 | TELECOMMUNICATIONS ACCOUNTS RECEIVABLE | 23,851 | 22,568 | 89,941 | 42,752 | | 7 | 1181 | ACCOUNTS RECEIVABLE ALLOWANCE - TELECOM | 334 | 516 | 4,356 | 92 | | 8 | 1190 | OTHER ACCOUNTS RECEIVABLE | 1,737 | 1,233 | 9,217 | 5,870 | | 9 | 1191 | ACCOUNTS RECEIVABLE ALLOWANCE - OTHER | 0 | 0 | 0 | 0 | | 10 | 1200 | NOTES RECEIVABLE | 0 | 11 | 8,534 | 4,322 | | | 1201 | NOTES RECEIVABLE ALLOWANCE | 0 | 0 | 0 | 0 | | | 1210 | INTEREST AND DIVIDENDS RECEIVABLE | 13 | 0 | 57 | 6 | | | 1220 | INVENTORIES | 2,329 | 913 | 8,196 | 5,435 | | 14 | 120 | TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) | 27,596 | 24,208 | 111,589 | 58,294 | | '- | 120 | TOTAL NONCASTI CONNENT (LACETREFATMENTS) | 21,000 | 24,200 | 111,509 | 30,234 | | | | PREPAYMENTS: | | | | | | 15 | 1290 | PREPAID RENTS | 0 | 0 | 147 | 5 | | 16 | 1300 | PREPAID TAXES | 2,879 | 0 | 0 | 657 | | 17 | 1310 | PREPAID INSURANCE | 0 | 0 | 0 | 0 | | | 1320 | PREPAID DIRECTORY EXPENSES | 27 | 0 | 0 | 68 | | - 1 | 1330 | OTHER PREPAYMENTS | 10 | 30 | 249 | 286 | | - 1 | 1280 | TOTAL PREPAYMENTS | 2,915 | 30 | | 1,017 | | | | | | | | , | | 21 | 1350 | OTHER CURRENT ASSETS | 848 | 1 | 58 | 390 | | 22 | 130 | TOTAL CURRENT ASSETS | 30,696 | 22,372 | 108,223 | 57,884 | | | | NONCURRENT ASSETS: | | | | | | 23 | 1401 | INVESTMENTS IN AFFILIATED COMPANIES | 0 | 0 | 15,013 | 8,306 | | - 1 | 1402 | INVESTMENTS IN NONAFFILIATED COMPANIES | 1,455 | 0 | 4,207 | 72 | | | 1406 | NONREGULATED INVESTMENTS | 0,100 | 0 | 0 | 0 | | - 1 | 1407 | UNAMORTIZED DEBT ISSUANCE EXPENSE | 178 | 295 | 409 | 262 | | | 1408 | SINKING FUNDS | 0 | 0 | 0 | 0 | | - 1 | 1410 | OTHER NONCURRENT ASSETS | 9,686 | 8,997 | 63,444 | 17,828 | | - 1 | | | · · · · · · · · · · · · · · · · · · · | · · | , | | | - 1 | 1437 | DEFERRED TAX REGULATORY ASSETS | 0 | 3 | 0 | 7,536 | | - 1 | 1438 | DEFERRED MAINTENANCE AND RETIREMENTS | 0 | 0 | 0 | 0 | | - 1 | 1439 | DEFERRED CHARGES | 120 | 392 | 1,552 | 19 | | | 1500 | OTHER JURISDICTIONAL ASSETS-NET | 0 | 0 | 4,670 | 0 | | 33 | 150 | TOTAL NONCURRENT ASSETS | 11,440 | 9,687 | 89,296 | 34,023 | | | | PLANT: | | | | | | 34 | 2001 | TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) | 316,475 | 327,757 | 1,200,487 | 690,029 | | | 2002 | PROPERTY HELD FOR FUTURE TELECOM USE | 0 | 43 | , , | 0 | | | 2003 | TELECOM PLANT UNDER CONSTRUCTION (TPUC) | 5,285 | 5,302 | 26,064 | 6,538 | | | 2004 | RESERVED | NA | NA NA | NA | NA | | | 2005 | TELECOMMUNICATIONS PLANT ADJUSTMENT | 0 | 0 | 0 | 0 | | | 2006 | NONOPERATING PLANT | 509 | 555 | - | 1,651 | | | | | 509 | 0 | 1,078 | 1,001 | | 40 | 2007
210 | GOODWILL TOTAL PLANT | 322,269 | | | 698,217 | | 7' | 2.0 | | 522,203 | 333,030 | 1,221,029 | 000,217 | | | | TPIS - GENERAL SUPPORT: | | | 2 ==== | | | | 2111 | LAND | 511 | 928 | · | 2,124 | | | 2112 | MOTOR VEHICLES | 8,820 | 6,060 | · | 16,852 | | | 2113 | AIRCRAFT | 0 | 0 | 0 | 0 | | | 2114 | SPECIAL PURPOSE VEHICLES | 0 | 87 | 33 | 0 | | 46 | 2115 | GARAGE WORK EQUIPMENT | 86 | 0 | 76 | 59 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAN AMO | (DOLLAR AMOUNTS SHOWN IN THOU | | | | | |------|--------|---|-------------------------------|---------------------------------------|------------|-------------------|--| | | | | S | S | S | S | | | | | | 49 | 50 | 51 | 52 | | | | | | UNITED | UNITED | UNITED | THE UNITED | | | LINE | ACCT | ITEMS | TELEPHONE | TELEPHONE | TELEPHONE | TELEPHONE | | | NO. | NO. | | COMPANY OF | COMPANY OF | COMPANY OF | COMPANY OF | | | | | | NEW JERSEY, INC. | THE NORTHWEST | OHIO | PENNSYLVANIA | | | | | | NEW SERSET, INC. | III NOKIIIWEDI | Onio | I EIIIIO I EVAINA | | | 47 | 2116 | OTHER WORK EQUIPMENT | 2,031 | 3,339 | 15,292 | 4,718 | | | | | | ' | 1 | | ' | | | | 2121 | BUILDINGS | 13,925 | 12,775 | 56,893 | 38,463 | | | | 2122 | FURNITURE | 529 | 572 | 5,811 | 4,778 | | | 50 | 2123 | OFFICE EQUIPMENT | 2,272 | 4,256 | 13,365 | 10,261 | | | 51 | 2124 | GENERAL PURPOSE COMPUTERS | 552 | 5,341 | 24,862 | 9,609 | | | 52 | 2110 | TOTAL LAND & SUPPORT ASSETS | 28,726 | 33,358 | 142,790 | 86,865 | | | | | | | | · | | | | | | TPIS - CENTRAL OFFICE SWITCHING: | | | _ | | | | | 2211 | ANALOG ELECTRONIC SWITCHING | 0 | 0 | 0 | 0 | | | 54 | 2212 | DIGITAL ELECTRONIC SWITCHING | 67,739 | 66,271 | 288,421 | 134,894 | | | 55 | 2215.1 | STEP-BY-STEP SWITCHING | 0 | 0 | 2,237 | 163 | | | 56 | 2215.2 | CROSSBAR SWITCHING | 0 | 0 | 7,674 | 0 | | | | 2215.3 | OTHER ELECTRO-MECHANICAL SWITCHING | 0 | 0 | 2,822 | 0 | | | | 2215 | ELECTRO-MECHANICAL SWITCHING | 0 | 0 | 12,732 | 163 | | | | | | | 00 074 | | | | | 59 | 2210 | TOTAL CENTRAL OFFICE SWITCHING | 67,739 | 66,271 | 301,153 | 135,056 | | | 60 | 2220 | OPERATOR SYSTEMS | 16 | 0 | 2,779 | 96 | | | | | TPIS - CENTRAL OFFICE TRANSMISSION: | | | | | | | 61 | 2231.1 | SATELLITE AND EARTH STATION FACILITIES | 0 | 0 | 0 | 0 | | | 62 | 2231.2 | OTHER RADIO FACILITIES | 0 | 6,247 | 10,669 | 1,296 | | | | 2231 | RADIO SYSTEMS | 0 | 6,247 | 10,669 | 1,296 | | | | 2232 | CIRCUIT EQUIPMENT | 52,711 | 46,381 | 164,152 | 116,103 | | | | | | | | | | | | 65 | 2230 | TOTAL CENTRAL OFFICE TRANSMISSION | 52,711 | 52,628 | 174,821 | 117,399 | | | | | TPIS - INFORMATION ORIG/TERM: | | | | | | | 66 | 2311 | STATION APPARATUS | 2,013 | 3,055 | 6,980 | 5,024 | | | | 2321 | CUSTOMER PREMISES WIRING | 0 | 0 | 0,000 | 0 | | | | | | | 1 | | - | | | | 2341 | LARGE PRIVATE BRANCH EXCHANGES | 773 | 601 | 2,828 | 1,582 | | | | 2351 | PUBLIC TELEPHONE TERMINAL EQUIPMENT | 2,209 | 1,712 | 7,728 | 4,197 | | | 70 | 2362 | OTHER TERMINAL EQUIPMENT | 606 | 1,534 | 8,196 | 1,070 | | | 71 | 2310 | TOTAL INFORMATION ORIGINATION/TERMINATION | 5,601 | 6,902 | 25,731 | 11,873 | | | | | TPIS - CABLE & WIRE FACILITIES: | | | | | | | 72 | 2411 | POLES | 20,038 | 6,760 | 43,583 | 57,508 | | | | | | | 1 | | | | | | 2421 | AERIAL CABLE | 89,306 | 46,082 | 200,437 | 184,478 | | | | 2422 | UNDERGROUND CABLE | 11,311 | 7,590 | 43,950 | 14,849 | | | 75 | 2423 | BURIED CABLE | 32,981 | 94,119 | 232,158 | 70,796 | | | 76 | 2424 | SUBMARINE CABLE | 0 | 81 | 388 | 0 | | | 77 | 2425 | DEEP SEA CABLE | 0 | 0 | 0 | 0 | | | 78 | 2426 | INTRABUILDING NETWORK CABLE | 12 | 754 | 80 | 221 | | | | 2431 | AERIAL WIRE | 1,053 | 0 | 4,097 | 2,787 | | | | 2441 | CONDUIT SYSTEMS | 6,545 | 4,663 | 25,771 | 7,710 | | | | 2441 | TOTAL CABLE AND WIRE FACILITIES | 161,246 | 160,049 | 550,464 | 338,348 | | | 01 | 2410 | TOTAL CABLE AND WIRE FACILITIES | , | · · · · · · · · · · · · · · · · · · · | 330,404 | 330,340 | | | 82 | 240 | TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) | 316,039 | 319,209 | 1,197,738 | 689,637 | | | | | TPIS - AMORTIZABLE ASSETS: | | | | | | | 83 | 2681 | CAPITAL LEASES | 0 | 4,204 | 0 | 0 | | | | 2682 | LEASEHOLD IMPROVEMENTS | 436 | 1 | 2,748 | 391 | | | | 2680 | TOTAL AMORTIZABLE TANGIBLE ASSETS | 436 | 8,548 | 2,748 | 391 | | | | | | | | | | | | | 2690 | INTANGIBLES | 0 | | 0 | | | | 87 | 260 | TOTAL TELECOMMUNICATIONS PLANT IN SERVICE | 316,475 | 327,757 | 1,200,487 | 690,029 | | | | | DEPRECIATION AND AMORTIZATION: | | | | | | | 88 | 3100 | ACCUMULATED DEPRECIATION - TPIS | 154,408 | 152,268 | 751,891 | 362,750 | | | | 3200 | ACCUMULATED DEPRECIATION - PHFTU | 0 | 2 | 0 | 0 | | | | 3300 | ACCUMULATED DEPRECIATION - NONOPERATING | 259 | 75 | 35 | 436 | | | | 3410 | | 239 | 1,352 | 0 | 0 | | | | | ACCUMULATED AMORTIZATION - CAPITALIZED LEASES | | 1 | - | | | | | 3420 | ACCUMULATED AMORTIZATION - LEASEHOLD IMPROVE. | 342 | 4,186 | | | | | 93 | 3400 | TOTAL ACCUMULATED AMORTIZATION - TANGIBLE | 342 | 5,537 | 1,836 | 324 | | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAN AMOU | S | S | S | S | |-------------|-------------|---|--|---|-------------------------------------|--| | LINE
NO. | ACCT
NO. | ITEMS | UNITED TELEPHONE COMPANY OF NEW JERSEY, INC. | UNITED TELEPHONE COMPANY OF THE NORTHWEST | 51 UNITED TELEPHONE COMPANY OF OHIO | THE UNITED TELEPHONE COMPANY OF PENNSYLVANIA | | 94 | 3500 | ACCUMULATED AMORTIZATION - INTANGIBLE | 0 | 0 | 0 | 0 | | 95 | 3600 | ACCUMULATED AMORTIZATION - OTHER | 0 | 0 | 0 | 0 | | 96 | 340 | TOTAL DEPRECIATION AND AMORTIZATION | 155,009 | 157,883 | 753,762 | 363,510 | | 97 | 350 | NET PLANT | 167,260 | 175,773 | 473,867 | 334,707 | | 98 | 360 | TOTAL ASSETS | 209,396 | 207,833 | 671,386 | 426,614 | | | | BALANCE SHEET ACCOUNTS - LIABILITIES | | | | | | | | CURRENT LIABILITIES: | | | | | | 99 | 4010 | ACCOUNTS PAYABLE | 11,853 | 10,044 | 33,669 | 20,663 | | 100 | 4020 | NOTES PAYABLE | 24,726 | 17,135 | 35,451 | 0 | | 101 | 4030 | ADVANCE BILLING AND PAYMENTS | 2,012 | 2,045 | 10,712 | 4,988 | | 102 | 4040 | CUSTOMERS' DEPOSITS | 460 | 17 | 600 | 143 | | 103 | 4050 | CURRENT MATURITIES - LONG-TERM DEBT | 623 | 3,163 | 0 | 15,000 | | 104 | 4060 | CURRENT MATURITIES - CAPITAL LEASES | 0 | 0 | 0 | 0 | | 105 | 4070 | INCOME TAXES - ACCRUED | (394) | 742 | 2,720 | 2,093 | | 106 | 4080 | OTHER TAXES - ACCRUED | (25) | 1,342 | 25,075 | 867 | | 107 | 4100 | NET CURRENT DEFERRED OPERATING INCOME TAXES | (75) | 1,587 | (5,795 | (2,243) | | 108 | 4110 | NET CURRENT DEFERRED NONOPERATING INCOME TAXES | (312) | (1,287) | (2,353) | (1,719) | | 109 | 4120 | OTHER ACCRUED LIABILITIES | 4,560 | 3,887 | 23,802 | 12,141 | | 110 | 4130 |
OTHER CURRENT LIABILITIES | 838 | 136 | (645 | (1,555) | | 111 | 410 | TOTAL CURRENT LIABILITIES | 44,265 | 38,812 | 123,236 | 50,378 | | | | LONG-TERM DEBT: | | | | | | 112 | 4210 | FUNDED DEBT | 35,603 | 41,850 | 165,000 | 102,000 | | 113 | 4220 | PREMIUM ON LONG-TERM DEBT | 0 | 0 | 0 | 0 | | 114 | 4230 | DISCOUNT ON LONG-TERM DEBT | 0 | 0 | 683 | 427 | | 115 | 4240 | REACQUIRED DEBT | 0 | 0 | 0 | 0 | | 116 | 4250 | OBLIGATIONS UNDER CAPITAL LEASES | 0 | 0 | 0 | 0 | | 117 | 4260 | ADVANCES FROM AFFILIATED COMPANIES | 0 | 38 | 0 | 0 | | 118 | 4270 | OTHER LONG-TERM DEBT | 0 | 0 | 0 | 0 | | 119 | 420 | TOTAL LONG-TERM DEBT | 35,603 | 41,888 | 164,317 | 101,573 | | | | OTHER LIABILITIES AND DEFERRED CREDITS: | | | | | | 120 | 4310 | OTHER LONG-TERM LIABILITIES | 4,530 | 9,610 | 45,224 | 17,435 | | 121 | 4320 | UNAMORTIZED OPERATING INVEST TAX CREDITS-NET | 82 | 273 | 648 | 507 | | 122 | 4330 | UNAMORTIZED NONOPERATING INVEST TAX CREDITS-NET | 0 | 0 | 0 | 0 | | 123 | 4340 | NET NONCURRENT DEF OPERATING INCOME TAXES | 27,593 | 27,198 | 42,528 | 58,124 | | 124 | 4341 | NET DEFERRED TAX LIABILITY ADJUSTMENTS | (1,713) | (4,698) | 4,282 | (3,673) | | 125 | 4350 | NET NONCURRENT DEF NONOPERATING INCOME TAXES | 258 | 12 | 226 | 281 | | 126 | 4360 | OTHER DEFERRED CREDITS | 662 | 428 | 1,621 | 2,190 | | 127 | 4361 | DEFERRED TAX REGULATORY LIABILITY | 1,713 | 4,701 | (4,282) | | | 128 | 4370 | OTHER JURIS LIABILITIES/DEFERRED CREDITS-NET | 0 | | 6,236 | | | 129 | 430 | TOTAL OTHER LIABILITIES AND DEFERRED CREDITS | 33,126 | 37,524 | 96,484 | 85,541 | | | | STOCKHOLDERS' EQUITY: | | | | | | 130 | 4510 | CAPITAL STOCK | 9,950 | 17,265 | 50,948 | 46,900 | | 131 | 4520 | ADDITIONAL PAID-IN CAPITAL | 12,559 | (89) | 20,801 | 6,702 | | 132 | 4530 | TREASURY STOCK | 0 | 0 | 0 | (3,000) | | 133 | 4540 | OTHER CAPITAL | 0 | 0 | 0 | (17) | | 134 | 4550 | RETAINED EARNINGS | 73,894 | 72,432 | 215,600 | 138,537 | | 135 | 440 | TOTAL STOCKHOLDERS' EQUITY | 96,403 | 89,608 | 287,349 | 189,122 | | 136 | 450 | TOTAL LIABILITIES & STOCKHOLDERS' EQUITY | 209,396 | 207,833 | 671,386 | 426,614 | | 137 | 460 | RETAINED EARNINGS (BEGINNING-OF-YEAR) | 74,913 | 1 | | | | 138 | 465 | NET INCOME | 21,599 | 21,421 | 71,226 | | | 139 | 470 | DIVIDENDS DECLARED | 22,618 | 11,345 | 65,468 | 34,259 | | 140 | 475 | MISCELLANEOUS DEBITS | 0 | 0 | 0 | 0 | | 141 | 480 | MISCELLANEOUS CREDITS | 0 | | 0 | 0 | | 142 | 490 | RETAINED EARNINGS (END-OF-YEAR) | 73,894 | 72,432 | 215,600 | 138,537 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | · | _ | | _ | _ | |-------------|--------------|---|---|--|---------------------------------------|---| | LINE
NO. | ACCT
NO. | ITEMS | S 49 UNITED TELEPHONE COMPANY OF NEW JERSEY, INC. | S 50 UNITED TELEPHONE COMPANY OF THE NORTHWEST | S 51 UNITED TELEPHONE COMPANY OF OHIO | S 52 THE UNITED TELEPHONE COMPANY OF PENNSYLVANIA | | | | INCOME STATEMENT ACCOUNTS | | | | | | | | REVENUE ACCOUNTS | | | | | | | | LOCAL NETWORK SERVICE REVENUES: | | | | | | 143 | 5001 | BASIC AREA REVENUES | 23,798 | 30,535 | 157,049 | 63,425 | | | 5002 | OPTIONAL EXTENDED AREA REVENUES | 0 | 0 | 0 | 0 | | 145
146 | 5003
5004 | CELLULAR MOBILE SERVICE REVENUES OTHER MOBILE SERVICES REVENUES | 0 | 0 | 0
651 | 0 | | 146 | 510 | BASIC LOCAL SERVICES REVENUES | 23,798 | 30,535 | 157,700 | 63,424 | | | 5010 | PUBLIC TELEPHONE REVENUES 5/ | 405 | 248 | 2,216 | · · · · · · · · · · · · · · · · · · · | | | 5040 | LOCAL PRIVATE LINE REVENUES | 2,060 | 1,069 | 2,342 | | | 150 | 5050 | CUSTOMER PREMISES REVENUES | 1,498 | 189 | 719 | | | 151 | 5060 | OTHER LOCAL EXCHANGE REVENUES | 10,412 | 6,013 | 21,570 | 16,265 | | 152
153 | 5069
520 | OTHER LOCAL EXCHANGE REVENUE SETTLEMENTS LOCAL NETWORK SERVICE REVENUES | 38,173 | | 0
184,548 | | | 153 | 520 | NETWORK ACCESS REVENUES: | 36,173 | 36,103 | 164,546 | 65,590 | | 154 | 5081 | END USER REVENUES | 9,409 | 7,562 | 27,103 | 16,802 | | 155 | 5082 | SWITCHED ACCESS REVENUES | 17,328 | 25,594 | 53,292 | 26,230 | | | 5083 | SPECIAL ACCESS REVENUES | 3,080 | 5,046 | 11,255 | | | 157 | 5084 | STATE ACCESS REVENUES | 22,810 | 21,812 | 74,180 | · | | 158 | 5080 | TOTAL NETWORK ACCESS REVENUES | 52,626 | 60,014 | 165,830 | 102,299 | | | | LONG DISTANCE NETWORK SERVICES REVENUES: | | | | | | 159 | 5100 | LONG DISTANCE MESSAGE REVENUES (CLASS A) | 30,896 | 12,434 | 38,074 | 35,227 | | | | UNIDIRECTIONAL LONG DISTANCE REVENUES: | | | | | | | 5111 | LONG DISTANCE INWARD-ONLY REVENUES | 96 | 2 | 12 | | | | 5112
5110 | LONG DISTANCE OUTWARD-ONLY REVENUES TOTAL UNIDIRECTIONAL LONG DISTANCE REVENUES | 503
598 | 503
505 | (3 | | | | | | | | | | | | 5121
5122 | SUBVOICE GRADE LONG DISTANCE PRIV NETWORK REV VOICE GRADE LONG DISTANCE PRIV NETWORK REVENUES | 339 | 0 21 | 2
784 | | | | 5123 | AUDIO PROGRAM GRADE LD PRIV NETWORK REVENUES | 0 | 0 | 0 | | | | 5124 | VIDEO PROGRAM GRADE LD PRIV NETWORK REVENUES | 0 | 0 | 0 | 0 | | 167 | 5125 | DIGITAL TRANSMISSION LD PRIV NETWORK REVENUES | 0 | 0 | 0 | 0 | | | 5126 | LONG DISTANCE PRIVATE NETWORK SWITCHING REV | 0 | 0 | 0 | 0 | | | 5128 | OTHER LONG DISTANCE PRIVATE NETWORK REVENUES | 1,254 | 11 0 | 7,769
222 | 2,070 | | | 5129
5120 | OTHER LD PRIVATE NETWORK REVENUE SETTLEMENTS TOTAL LONG DISTANCE PRIVATE NETWORK REV | 1,594 | 32 | 8,777 | 2,383 | | | | | | | | | | | 5160
5169 | OTHER LONG DISTANCE REVENUES OTHER LONG DISTANCE REVENUE SETTLEMENTS | 295 | 0 | 262 | 486 | | 174 | 525 | TOTAL LONG DISTANCE NETWORK SERVICE REV | 33,383 | | 47,121 | 38,383 | | | | MISCELLANEOUS REVENUES: | | | · | | | 175 | 5230 | DIRECTORY REVENUES | 2,453 | 1,060 | 6,930 | 3,497 | | | 5240 | RENT REVENUES | 1,036 | | 1,230 | | | | 5250 | CORPORATE OPERATIONS REVENUES | 0 | | | | | | 5261 | SPECIAL BILLING ARRANGEMENTS REVENUES | 2 | (9 | | | | | 5262 | CUSTOMER OPERATIONS REVENUES | 0 | | · · | | | | 5263 | PLANT OPERATIONS REVENUES OTHER INCIDENTAL REGULATED REVENUES | 0
236 | 1 | 0
242 | | | | 5264
5269 | OTHER REVENUE SETTLEMENTS | 0 | | 0 | | | | 5260 | MISCELLANEOUS REVENUES (CLASS A) | 238 | | 5,954 | | | 184 | 5270 | CARRIER BILLING AND COLLECTION REVENUES | 1,869 | 1,898 | 5,642 | 2,578 | | | 5200 | TOTAL MISCELLANEOUS REVENUES | 5,596 | | , | | | 186 | 5280 | NONREGULATED REVENUES 5/ | 11,436 | 13,223 | 50,927 | 33,165 | | | | UNCOLLECTIBLE REVENUES: | | | | | | | 5301 | UNCOLLECTIBLE REVENUES - TELECOMMUNICATIONS | 576 | | 6,382 | | | | 5302
5300 | UNCOLLECTIBLE REVENUES - OTHER | <u>0</u> | | 0 | | | | เออบป | TOTAL UNCOLLECTIBLE REVENUES | 576 | 1,060 | 6,382 | 1,709 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | LINE
NO. | ACCT
NO. | ITEMS | S 49 UNITED TELEPHONE COMPANY OF NEW JERSEY, INC. | S 50 UNITED TELEPHONE COMPANY OF THE NORTHWEST | S 51 UNITED TELEPHONE COMPANY OF OHIO | S 52 THE UNITED TELEPHONE COMPANY OF PENNSYLVANIA | |-------------|--------------|---|---|--|---------------------------------------|---| | | | EXPENSE ACCOUNTS | | | | | | | | PLANT SPECIFIC OPERATIONS: | | | | | | 191 | 6112 | NETWORK SUPPORT EXPENSES: MOTOR VEHICLE EXPENSES | 1,065 | 1,043 | 4,605 | 3,021 | | 192 | 610 | CLEARANCE - MOTOR VEHICLE | 868 | 880 | 4,205 | 2,613 | | 193 | 615 | NET BALANCE - MOTOR VEHICLE | 197 | 163 | 400 | | | 404 | 0440 | ALDOD AFT EVOENOES | 0 | 00 | 0 | 0 | | 194 | 6113
620 | AIRCRAFT EXPENSES CLEARANCE - AIRCRAFT | 0 0 | | 0 | | | 196 | 625 | NET BALANCE - AIRCRAFT | 0 | | 0 | | | | | | | | | | | 197 | 6114 | SPECIAL PURPOSE VEHICLE EXPENSES | 0 | | 0 | | | 198
199 | 630
635 | CLEARANCE - SPECIAL PURPOSE VEHICLE NET BALANCE - SPECIAL PURPOSE VEHICLE | 0 | | 0 | | | | | | | | | | | 200 | 6115 | GARAGE WORK EQUIPMENT EXPENSES | 1 | 0 | 0 | 0 | | 201 | 6116 | OTHER WORK EQUIPMENT EXPENSES | 543 | 284 | 2,103 | 902 | | 202 | 640 | CLEARANCE - OTHER WORK EQUIPMENT | 472 | 251 | 2,051 | 875 | | 203 | 645 | NET BALANCE - OTHER WORK EQUIPMENT | 71 | 34 | 52 | | | 204 | 6110 | TOTAL NETWORK SUPPORT EXPENSES | 269 | 246 | 452 | 434 | | | | _GENERAL SUPPORT EXPENSES: | | | | | | 205 | 6121 | LAND AND BUILDING EXPENSES | 2,929 | 2,139 | 8,575 | 4,345 | | 206 | 6122 | FURNITURE AND ARTWORKS EXPENSES | 342 | 113 | 1,157 | 231 | | | 6123 | OFFICE EQUIPMENT EXPENSES | 584 | 449 | 3,005 | 1,449 | | | 6124 | GENERAL PURPOSE COMPUTERS EXPENSES | 5,436 | 4,127 | 13,470 | 8,482 | | 209 | 6120 | TOTAL GENERAL SUPPORT EXPENSES | 9,291 | 6,827 | 26,208 | 14,508 | | | | CENTRAL OFFICE SWITCHING EXPENSES: | | | | | | 210 | 6211 | ANALOG ELECTRONIC EXPENSES | 2 | 0 | 1 | 9 | | | 6212 | DIGITAL ELECTRONIC EXPENSES | 5,466 | 2,760 | 12,457 | | | | 6215 | ELECTRO-MECHANICAL EXPENSES | 0 | 1 0.704 | 459 | 216 | | 213 | 6210 | TOTAL CENTRAL OFFICE SWITCHING EXPENSES | 5,469 | 2,761 | 12,917 | 7,755 | | 214 | 6220 | OPERATOR SYSTEMS EXPENSES | 1 | 0 | 14 | 0 | | | | _CENTRAL OFFICE TRANSMISSION EXPENSES: | | | | | | 215 | 6231 | RADIO SYSTEMS EXPENSES | 9 | 24 | 42 | 7 | | 216 | 6232 | CIRCUIT EQUIPMENT EXPENSES | 887 | 931 | 3,819 | 2,391 | | 217 | 6230 | TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES | 895 | 955 | 3,861 | 2,398 | | | | _INFORMATION ORIG/TERM EXPENSES: | | | | | | 218 | 6311 | STATION APPARATUS EXPENSES | 1,674 | 2,637 | 9,697 | 8,070 | | | 6341 | LARGE PRIVATE BRANCH EXCHANGE EXPENSES | 1,400 | 3,279 | 8,727 | 7,017 | | | 6351 | PUBLIC TELEPHONE TERMINAL EQUIPMENT EXPENSES | 684 | | 2,426 | | | | 6362 | OTHER TERMINAL
EQUIPMENT EXPENSES | 2,468 | | 6,332 | | | 222 | 6310 | TOTAL INFORMATION ORIG/TERM EXPENSES | 6,225 | 6,948 | 27,183 | 20,528 | | | | CABLE AND WIRE FACILITIES EXPENSES: | | | | | | | 6411 | POLE EXPENSES | 1,360 | | 1,910 | 1 | | | 6421 | AERIAL CABLE EXPENSES | 6,244 | | 14,927 | | | | 6422 | UNDERGROUND CABLE EXPENSES | 389 | | 1,137 | | | | 6423
6424 | BURIED CABLE EXPENSES SUBMADINE CARLE EXPENSES | 1,742 | 3,792 | 15,080 | | | | 6425 | SUBMARINE CABLE EXPENSES DEEP SEA CABLE EXPENSES | 0 | 0 | 0 | - | | | 6426 | INTRABUILDING NETWORK CABLE EXPENSES | 198 | 1 | 3 | | | | 6431 | AERIAL WIRE EXPENSES | 25 | | 60 | | | 231 | 6441 | CONDUIT SYSTEMS EXPENSES | 7 | 4 | 30 | 12 | | 232 | 6410 | TOTAL CABLE AND WIRE FACILITIES EXPENSES | 9,966 | 7,320 | 33,147 | 17,415 | | 233 | 650 | TOTAL PLANT SPECIFIC OPERATIONS EXPENSES | 32,115 | 25,056 | 103,781 | 63,039 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (BOLLAN AMOU | Net 3 3 NOWN IN THOUS | | _ | | |-------------|-------------|---|---|--|---------------------------------------|---| | LINE
NO. | ACCT
NO. | ITEMS | S 49 UNITED TELEPHONE COMPANY OF NEW JERSEY, INC. | S 50 UNITED TELEPHONE COMPANY OF THE NORTHWEST | S 51 UNITED TELEPHONE COMPANY OF OHIO | S 52 THE UNITED TELEPHONE COMPANY OF PENNSYLVANIA | | | | PLANT NONSPECIFIC OPERATIONS EXPENSES: | | | | | | 234 | 6511 | PROPERTY HELD FOR FUTURE TELECOM USE EXPENSES | 0 | 0 | 0 | 0 | | 235 | 6512 | PROVISIONING EXPENSES | 414 | 984 | 4,394 | 2,309 | | 236 | 660 | CLEARANCE - PROVISIONING | 266 | 909 | 3,173 | 1,786 | | 237 | 665 | NET BALANCE - PROVISIONING | 149 | 75 | 1,221 | 522 | | 238 | 6510 | OTHER PROPERTY, PLANT AND EQUIPMENT EXPENSES | 149 | 75 | 1,221 | 522 | | 239 | 6531 | POWER EXPENSES | 661 | 289 | 1,125 | 955 | | 240 | 1 | NETWORK ADMINISTRATION EXPENSES | 1,282 | 1,725 | 3,660 | | | 241 | 6533 | TESTING EXPENSES | 1,940 | 1,897 | 7,798 | | | 242 | 6534 | PLANT OPERATIONS ADMINISTRATION EXPENSES | 7,818 | 5,543 | 29,429 | 13,166 | | 243 | 670 | CLEARANCE - PLANT OPERATIONS ADMINISTRATION | 5,333 | 3,525 | 18,115 | 8,521 | | 244 | 675 | NET BALANCE - PLANT OPERATIONS ADMINISTRATION | 2,485 | 2,017 | 11,313 | 4,645 | | 245 | 6535 | ENGINEERING EXPENSES | 1,905 | 3,185 | 10,658 | 4,847 | | 246 | 1 | CLEARANCE - ENGINEERING EXPENSES | 426 | 652 | 1,857 | 847 | | 247 | | NET BALANCE - ENGINEERING EXPENSES | 1,479 | 2,533 | 8,800 | | | 248 | | TOTAL NETWORK OPERATIONS EXPENSES | 7,848 | 8,461 | 32,696 | | | | 6540 | ACCESS EXPENSES | 9,523 | 3,138 | 5,954 | 9,640 | | 2-10 | 0040 | | 0,020 | 0,100 | 0,001 | 0,010 | | | | DEPRECIATION AND AMORTIZATION EXPENSES: | | | | | | | 6561 | DEPRECIATION - TELECOM PLANT IN SERVICE | 20,637 | 20,191 | 86,182 | | | 251 | 6562 | DEPRECIATION - PROP HELD FOR FUTURE TELECOM USE | 0 | _ | 0 | | | 252 | 1 | AMORTIZATION EXPENSE - TANGIBLE | 29 | 1,107 | 65 | | | 253 | 1 | AMORTIZATION EXPENSE - INTANGIBLE | 0 | 0 | 0 | 0 | | 254
255 | 1 | AMORTIZATION EXPENSE - OTHER | | 24 200 | · · · · · · · · · · · · · · · · · · · | F0 702 | | 255 | | TOTAL DEPRECIATION AND AMORTIZATION EXPENSES TOTAL PLANT NONSPECIFIC OPERATIONS EXPENSES | 20,665 | 21,298
32,972 | 86,247
126,119 | 50,783
77,745 | | 230 | 030 | CUSTOMER OPERATIONS EXPENSES: MARKETING EXPENSES: | 30,104 | 02,372 | 120,110 | 17,740 | | 257 | 6611 | PRODUCT MANAGEMENT | 694 | 812 | 3,303 | 1,415 | | | 6612 | SALES | 2,605 | 3,180 | | | | 259 | 6613 | PRODUCT ADVERTISING | 717 | 681 | 1,526 | 1,347 | | 260 | 6610 | TOTAL MARKETING EXPENSES | 4,016 | 4,673 | 14,721 | 9,226 | | | | SERVICES EXPENSES: | | | | | | 261 | 6621 | CALL COMPLETION SERVICES | 803 | 578 | 4,509 | 1,102 | | 262 | 1 | NUMBER SERVICES | 463 | | 5,470 | | | 263 | 1 | CUSTOMER SERVICES | 6,698 | 7,863 | 23,934 | | | 264 | | TOTAL SERVICES EXPENSES | 7,963 | 9,096 | | · | | 265 | | TOTAL CUSTOMER OPERATIONS EXPENSES | 11,979 | 13,769 | 48,635 | 25,205 | | | | CORPORATE OPERATIONS EXPENSES: EXECUTIVE AND PLANNING EXPENSES: | , | , | , | , | | 266 | 6711 | EXECUTIVE | 760 | 509 | 2,113 | 1,167 | | | 6712 | PLANNING | 204 | | 1,189 | | | | 6710 | TOTAL EXECUTIVE AND PLANNING EXPENSES | 964 | 603 | · | | | | | GENERAL AND ADMINISTRATIVE EXPENSES: | | | | | | | 6721 | ACCOUNTING AND FINANCE | 2,493 | 1 | 6,909 | | | | 6722 | EXTERNAL RELATIONS | 1,385 | | | | | | 6723 | HUMAN RESOURCES | 1,322 | | 5,138 | | | | 6724 | INFORMATION MANAGEMENT | 2,442 | | 10,452 | | | | 6725 | LEGAL | 251 | | | | | | 6726 | PROCUREMENT | 256 | | 1,240 | | | | 6727 | RESEARCH AND DEVELOPMENT | 113 | | 346 | | | | 6728 | OTHER GENERAL AND ADMINISTRATIVE | 6,519 | | 21,569 | | | | 6720 | TOTAL GENERAL AND ADMINISTRATIVE EXPENSES | 14,780 | · | | | | | 6790 | PROVISION FOR UNCOLLECTIBLE NOTES RECEIVABLE | 0 | | | | | 279 | | TOTAL CORPORATE OPERATIONS EXPENSES | 15,745 | · | | | | 280 | 720 | TOTAL OPERATING EXPENSES | 98,023 | 88,180 | 334,298 | 195,306 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | (DOLLAR AMO) | S | S | S | S | |------|--------------|---|--------------------------------|---|--------------------------------|----------------------------| | LINE | ACCT | ITEMS | 49 UNITED TELEPHONE | 50 UNITED TELEPHONE | 5
51
UNITED
TELEPHONE | 52 THE UNITED TELEPHONE | | NO. | NO. | | COMPANY OF
NEW JERSEY, INC. | COMPANY OF
THE NORTHWEST | COMPANY OF
OHIO | COMPANY OF
PENNSYLVANIA | | 281 | 730 | INCOME BEFORE OTHER OPERATING ITEMS & TAXES | 42,614 | 38,740 | 133,937 | 70,654 | | | | OTHER OPERATING INCOME AND EXPENSE: | | | | | | 282 | 7110 | INCOME FROM CUSTOM WORK | 0 | 0 | 0 | 1 | | 283 | 7130 | RETURN FROM NONREG USE OF REG FACILITIES | 0 | 0 | 0 | 0 | | 284 | 7140 | GAINS AND LOSSES FROM FOREIGN EXCHANGE | 0 | 0 | 0 | 0 | | | 7150 | GAINS/LOSSES FROM DISPOSITION OF LAND & ARTWORK | 0 | 0 | (3) | 0 | | | 7160 | OTHER OPERATING GAINS AND LOSSES | 0 | 0 | 0 | 0 | | 287 | 7100 | OTHER OPERATING INCOME AND EXPENSES | 0 | 0 | (3) | 1 | | | | OPERATING TAXES: | | | | | | | 7210 | OPERATING INVESTMENT TAX CREDITS-NET | 154 | 239 | 962 | 547 | | | 7220 | OPERATING FEDERAL INCOME TAXES | 11,524 | 9,742 | 33,346 | 17,854 | | | 7230 | OPERATING STATE AND LOCAL INCOME TAXES | 0 | 950 | 237 | 5,620 | | | 7240 | OPERATING OTHER TAXES | 2,930 | 2,861 | 29,189 | 9,543 | | 292 | 7250
7200 | PROVISION FOR DEFERRED OPERATING INC TAX-NET | 4,110 | 820 | 106
61,917 | (2,082) | | 293 | /200 | OPERATING TAXES | 18,410 | 14,133 | 61,917 | 30,369 | | | | NONOPERATING INCOME AND EXPENSE: | | _ | | | | | 7310 | DIVIDEND INCOME | 391 | 0 | 684 | 76 | | | 7320 | INTEREST INCOME | 162 | 168 | 4,570 | 958 | | | 7330 | INCOME FROM SINKING AND OTHER FUNDS | 0 | 0 | 0 | 0 | | | 7340
7350 | ALLOWANCES FOR FUNDS USED DURING CONSTRUCTION | 408 | 190 | 1,273 | 598
979 | | | 7360 | GAINS/LOSSES FROM DISPOSITION OF PROPERTY OTHER NONOPERATING INCOME | 2,616 | 1,894 | 8,730 | 5,942 | | | 7370 | SPECIAL CHARGES | 465 | 309 | 1,715 | 830 | | | 7300 | NONOPERATING INCOME AND EXPENSE | 3,112 | 1,943 | 13,543 | 7,723 | | | | | , | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | - / | , - | | 202 | 7410 | NONOPERATING TAXES: NONOPERATING INVESTMENT TAX CREDITS-NET | 0 | 0 | 0 | 0 | | | 7410 | NONOPERATING INVESTMENT TAX CREDITS-NET NONOPERATING FEDERAL INCOME TAXES | 193 | 174 | (1,117) | 884 | | | 7430 | NONOPERATING STATE AND LOCAL INCOME TAXES | 0 | 13 | 0,117 | 280 | | | 7440 | NONOPERATING OTHER TAXES | 0 | 0 | 0 | 0 | | | 7450 | PROVISION FOR DEFERRED NONOPERATING INC TAX-NET | 1,082 | 731 | 983 | 1,274 | | 307 | 7400 | NONOPERATING TAXES | 1,274 | 917 | (134) | 2,439 | | | | | | | | | | | | INTEREST AND RELATED ITEMS: | | | | | | | 7510 | INTEREST ON FUNDED DEBT | 2,618 | 3,660 | 11,006 | 8,416 | | | 7520 | INTEREST EXPENSE - CAPITAL LEASES | 0 | 5 | 0 | 0 | | | 7530 | AMORTIZATION OF DEBT ISSUANCE EXPENSES OTHER INTEREST DEDUCTIONS | 29
1,795 | 27 | 102 | 54
528 | | | 7540
7500 | INTEREST AND RELATED ITEMS | 4,443 | 519
4,212 | 2,577
13,686 | 8,997 | | 312 | 7300 | INTEREST AND RELATED TEMS | 7,770 | 7,212 | 13,000 | 0,337 | | | | EXTRAORDINARY ITEMS: | | | | | | 313 | 7610 | EXTRAORDINARY INCOME CREDITS | 0 | 0 | 0 | 0 | | 314 | 7620 | EXTRAORDINARY INCOME CHARGES | 0 | 0 | 0 | 0 | | 315 | 7630 | CURRENT INC TAX EFFECT OF EXTRAORD ITEMS-NET | 0 | 0 | 0 | 0 | | 316 | 7640 | PROV FOR DEF INC TAX EFFECT OF EXT ITEMS-NET | 0 | 0 | 0 | 0 | | 317 | 7600 | EXTRAORDINARY ITEMS | 0 | 0 | 0 | 0 | | | | UIDIODIOTIONAL DIFFERENCES AND MONDES INCOME | | | | | | 240 | 7010 | JURISDICTIONAL DIFFERENCES AND NONREG INCOME: INC EFFECT OF JURISDICTIONAL RATEMAKING DIF-NET | 0 | 0 | (783) | 97 | | | 7910
7990 | NONREGULATED NET INCOME | 0 | 0 | (763) | 0 | | 313 | 7550 | NONNEGOEATED NET INCOME | | | 0 | | | 320 | 790 | NET INCOME | 21,599 | 21,421 | 71,226 | 36,650 | | | | | | | | | | 321 | 830 | TOTAL NUMBER OF EMPLOYEES | 302 | 510 | 2,255 | 1,182 | | 322 | | FULL-TIME | 302 | 502 | 2,239 | 1,169 | | 323 | | PART-TIME | 0 | 8 | 16 | 13 | | 324 | | TOTAL COMPENSATION FOR THE YEAR | 26,035 | 32,073 | 155,383 | 83,787 | | | 1 | · · · · · · · · · · · · · · · · | | 1 | 1 22,500 | 12,.0. | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | 2 1140 SPECIAL CASH DEPOSITS 0 1 1 1 1 1 1 1 1 1 | LINE
NO. | ACCT
NO. | ITEMS | S
53
UNITED
TELEPHONE -
SOUTHEAST, INC. | S 54 UNITED TELEPHONE COMPANY OF TEXAS, INC. |
---|-------------|-------------|--|---|--| | 1130 | | | BALANCE SHEET ACCOUNTS - ASSETS | | | | 1 1100 CASH (\$2,534) (\$2,181 (\$2,534) (\$2,181 (\$2, | | | CURRENT ASSETS: | | | | 2 1140 SPECIAL CASH DEPOSITS 3 1150 WORKING CASH ADVANCES 25 1 1 1 1 1 1 1 1 1 | | | _CASH AND EQUIVALENTS: | | | | 1150 WORKING CASH ADVANCES | | | | | (\$2,183) | | 1160 TEMPORARY INVESTMENTS 0 (2,510) (2,16) | | | | | 0 | | 1120 CASH AND EQUIVALENTS (2,510) (2,16) | - | | | | 0 | | 6 1190 | | | | | (2,166) | | 6 1190 | | | NONCACH CURRENT (EVOLUDING REFRAVMENTS). | (),= = , | (, ==) | | 7 1181 | 6 | 1180 | | 37 429 | 20 981 | | 8 1190 | | | | 1 | 366 | | 10 1200 NOTES RECEIVABLE 0 1 1201 NOTES RECEIVABLE ALLOWANCE 0 0 1 1201 NOTES RECEIVABLE ALLOWANCE 0 0 1 1201 NOTES RECEIVABLE ALLOWANCE 0 0 1 1201 NOTES RECEIVABLE | | | | | 10,652 | | 11 1201 NOTES RECEIVABLE ALLOWANCE 0 1 1212 1210 INTEREST AND DIVIDENDS RECEIVABLE 0 1 131220 INVENTORIES 948 1,38 1,38 1 120 TOTAL NONCASH CURRENT (EXCL PREPAYMENTS) 43,489 32,65 PREPAYMENTS: | 9 | 1191 | ACCOUNTS RECEIVABLE ALLOWANCE - OTHER | 0 | 0 | | 1210 INTEREST AND DIVIDENDS RECEIVABLE 948 1,38 | | | | | 0 | | 13 1220 INVENTORIES | | | | | 0 | | 14 120 | | | | | 0 1 383 | | PREPAYMENTS: 15 1290 PREPAID RENTS 690 | | | | | 32,651 | | 15 1290 PREPAID RENTS 690 | | | , , , , , , , , , , , , , , , , , , , | -, | - , | | 16 1300 PREPAID TAXES 0 1 1310 PREPAID INSURANCE 0 0 1 1310 PREPAID INSURANCE 0 0 1 1310 PREPAID INSURANCE 196 196 1330 OTHER PREPAYMENTS 8 5 5 5 1350 OTHER PREPAYMENTS 8 93 5 5 5 1350 OTHER CURRENT ASSETS 0 0 1 1350 OTHER CURRENT ASSETS 41,873 30,53 NONCURRENT 41,273 41,274 41,274 41,274 41,274 41,274 41,274 41,274 41,274 41,274 41,274 41,274 41,274 41,274 41,274 41,274
41,274 | 15 | 1200 | | 690 | 0 | | 1310 | | | | | 0 | | 18 1320 PREPAID DIRECTORY EXPENSES 196 191 1330 OTHER PREPAYMENTS 8 5 5 1280 TOTAL PREPAYMENTS 893 5 5 1280 OTHER CURRENT ASSETS 0 0 1280 TOTAL CURRENT ASSETS 0 141,873 30,531 1401 INVESTMENTS IN AFFILIATED COMPANIES 3,569 11,121 1402 INVESTMENTS IN NONAFFILIATED COMPANIES 2 25 1406 NONREGULATED INVESTMENTS 0 0 1407 1408 SINKING FUNDS 0 1407 1408 SINKING FUNDS 0 1408 1409 14 | - 1 | | | | 0 | | 1280 | 18 | 1320 | PREPAID DIRECTORY EXPENSES | 196 | 0 | | 1350 OTHER CURRENT ASSETS | 19 | 1330 | OTHER PREPAYMENTS | 8 | 51 | | 130 | 20 | 1280 | TOTAL PREPAYMENTS | 893 | 51 | | NONCURRENT ASSETS: | 21 | 1350 | OTHER CURRENT ASSETS | 0 | 0 | | 1401 INVESTMENTS IN AFFILIATED COMPANIES 3,569 11,120 24 1402 INVESTMENTS IN NONAFFILIATED COMPANIES 2 25 1406 NONREGULATED INVESTMENTS 0 0 1407 UNAMORTIZED DEBT ISSUANCE EXPENSE 458 29 1408 SINKING FUNDS 0 0 28 1410 OTHER NONCURRENT ASSETS 17,431 14,48 29 1437 DEFERRED TAX REGULATORY ASSETS 7,101 2,18 30 1438 DEFERRED MAINTENANCE AND RETIREMENTS 0 0 31 1439 DEFERRED CHARGES (128) 9 32 1500 OTHER JURISDICTIONAL ASSETS-NET (3,070) 0 33 150 TOTAL NONCURRENT ASSETS 25,364 28,430 | 22 | 130 | TOTAL CURRENT ASSETS | 41,873 | 30,535 | | 24 1402 INVESTMENTS IN NONAFFILIATED COMPANIES 2 25- 25 1406 NONREGULATED INVESTMENTS 0 0 26 1407 UNAMORTIZED DEBT ISSUANCE EXPENSE 458 29- 27 1408 SINKING FUNDS 0 0 28 1410 OTHER NONCURRENT ASSETS 17,431 14,48 29 1437 DEFERRED TAX REGULATORY ASSETS 7,101 2,18 30 1438 DEFERRED MAINTENANCE AND RETIREMENTS 0 0 31 1439 DEFERRED CHARGES (128) 9 32 1500 OTHER JURISDICTIONAL ASSETS-NET (3,070) (128) 9 31 150 TOTAL NONCURRENT ASSETS 25,364 28,430 PLANT: 34 2001 TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) 650,603 366,790 35 2002 PROPERTY HELD FOR FUTURE TELECOM USE 22 2 36 2003 TELECOM PLANT UNDER CONSTRUCTION (TPUC) 8,612 6,58 37 2004 RESERVED NA NA <tr< td=""><td></td><td></td><td>NONCURRENT ASSETS:</td><td></td><td></td></tr<> | | | NONCURRENT ASSETS: | | | | 1406 NONREGULATED INVESTMENTS 0 1407 UNAMORTIZED DEBT ISSUANCE EXPENSE 458 299 297 1408 SINKING FUNDS 0 1410 OTHER NONCURRENT ASSETS 17,431 14,481 1437 DEFERRED TAX REGULATORY ASSETS 7,101 2,18 30 1438 DEFERRED MAINTENANCE AND RETIREMENTS 0 1439 DEFERRED CHARGES (128) 9 32 1500 OTHER JURISDICTIONAL ASSETS-NET (3,070) 1439 DEFERRED CHARGES (128) 9 32 1500 OTHER JURISDICTIONAL ASSETS-NET (3,070) 1438 DEFERRED CHARGES (128) 9 32 1500 OTHER JURISDICTIONAL ASSETS-NET (3,070) 1439 DEFERRED CHARGES (128) 9 32 1500 OTHER JURISDICTIONAL ASSETS 25,364 28,431 2002 PROPERTY HELD FOR FUTURE TELECOM USE 22 16 16 16 16 16 16 16 | | | | · · | 11,120 | | 26 1407 UNAMORTIZED DEBT ISSUANCE EXPENSE 458 29 27 1408 SINKING FUNDS 0 0 28 1410 OTHER NONCURRENT ASSETS 17,431 14,488 29 1437 DEFERRED TAX REGULATORY ASSETS 7,101 2,18 30 1438 DEFERRED MAINTENANCE AND RETIREMENTS 0 (128) 9 31 1439 DEFERRED CHARGES (128) 9 32 1500 OTHER JURISDICTIONAL ASSETS-NET (3,070) (6 33 150 TOTAL NONCURRENT ASSETS 25,364 28,439 PLANT: 34 2001 TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) 650,603 366,799 35 2002 PROPERTY HELD FOR FUTURE TELECOM USE 22 6 2003 TELECOMMUNICATIONS PLANT ADJUSTMENT 0 NA NA 38 2005 TELECOMMUNICATIONS PLANT ADJUSTMENT 0 0 0 39 2006 NONOPERATING PLANT 139 1,29 40 2007 GOODWILL 0 0 0 | | | | | 254 | | 1408 SINKING FUNDS 0 1408 1410 OTHER NONCURRENT ASSETS 17,431 14,488 1437 DEFERRED TAX REGULATORY ASSETS 7,101 2,18 30 1438 DEFERRED MAINTENANCE AND RETIREMENTS 0 (128) 9 32 1500 OTHER JURISDICTIONAL ASSETS-NET (3,070) (3,070) (3,070) (3,070) (4,070) (| | | | | 0 | | 28 1410 OTHER NONCURRENT ASSETS 17,431 14,488 29 1437 DEFERRED TAX REGULATORY ASSETS 7,101 2,18 30 1438 DEFERRED MAINTENANCE AND RETIREMENTS 0 6 31 1439 DEFERRED CHARGES (128) 9 32 1500 OTHER JURISDICTIONAL ASSETS-NET (3,070) 6 33 150 TOTAL NONCURRENT ASSETS 25,364 28,430 PLANT: 34 2001 TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) 650,603 366,79 35 2002 PROPERTY HELD FOR FUTURE TELECOM USE 22 6,58 37 2004 RESERVED NA NA 38 2005 TELECOMMUNICATIONS PLANT ADJUSTMENT 0 0 39 2006 NONOPERATING PLANT 139 1,29 40 2007 GOODWILL 0 0 41 210 TOTAL PLANT 659,376 374,67 42 2111 LAND 2,550 94 43 2112 MOTOR VEHICLES 10 | - 1 | | | | 294 | | 29 1437 DEFERRED TAX REGULATORY ASSETS 7,101 2,18 30 1438 DEFERRED MAINTENANCE AND RETIREMENTS 0 (128) 9 31 1439 DEFERRED CHARGES (128) 9 32 1500 OTHER JURISDICTIONAL ASSETS-NET (3,070) (3,070) 33 150 TOTAL NONCURRENT ASSETS 25,364 28,433 PLANT: 34 2001 TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) 650,603 366,793 35 2002 PROPERTY HELD FOR FUTURE TELECOM USE 22 6.58 30 2003 TELECOM PLANT UNDER CONSTRUCTION (TPUC) 8,612 6,58 37 2004 RESERVED NA NA 38 2005 TELECOMMUNICATIONS PLANT ADJUSTMENT 0 0 39 2006 NONOPERATING PLANT 139 1,29 40 2007 GOODWILL 0 0 41 210 TOTAL PLANT 659,376 374,67 42 2111 LAND 2,550 94 43 2112 | | | | | · · · · · · · · · · · · · · · · · · · | | 1438 DEFERRED MAINTENANCE AND RETIREMENTS 0 1439 DEFERRED CHARGES (128) 9 1500 OTHER JURISDICTIONAL ASSETS-NET (3,070)
(3,07 | | | | · · | 2,181 | | 1500 OTHER JURISDICTIONAL ASSETS-NET | 30 | 1438 | DEFERRED MAINTENANCE AND RETIREMENTS | | 0 | | 33 150 TOTAL NONCURRENT ASSETS 25,364 28,439 | 31 | 1439 | DEFERRED CHARGES | (128) | 97 | | PLANT: 34 2001 TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) 650,603 366,799 35 2002 PROPERTY HELD FOR FUTURE TELECOM USE 22 6,588 37 2004 RESERVED NA NA NA 38 2005 TELECOMMUNICATIONS PLANT ADJUSTMENT 0 60 | 32 | 1500 | | | 0 | | 2001 TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) 650,603 366,799 | 33 | 150 | TOTAL NONCURRENT ASSETS | 25,364 | 28,436 | | 2002 PROPERTY HELD FOR FUTURE TELECOM USE 22 6,588 36 2003 TELECOM PLANT UNDER CONSTRUCTION (TPUC) 8,612 6,588 37 2004 RESERVED NA NA NA 38 2005 TELECOMMUNICATIONS PLANT ADJUSTMENT 0 6 6 6 6 6 6 6 6 6 | | | PLANT: | | | | 36 2003 TELECOM PLANT UNDER CONSTRUCTION (TPUC) 8,612 6,58 37 2004 RESERVED NA NA 38 2005 TELECOMMUNICATIONS PLANT ADJUSTMENT 0 0 39 2006 NONOPERATING PLANT 139 1,29 40 2007 GOODWILL 0 0 41 210 TOTAL PLANT 659,376 374,67 TPIS - GENERAL SUPPORT: 42 2111 LAND 2,550 94 43 2112 MOTOR VEHICLES 10,686 5,67 44 2113 AIRCRAFT 0 0 45 2114 SPECIAL PURPOSE VEHICLES 0 0 | 34 | 2001 | TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) | 650,603 | 366,795 | | 37 2004 RESERVED NA NA NA 38 2005 TELECOMMUNICATIONS PLANT ADJUSTMENT 0 0 0 0 0 0 0 0 0 | | | | | 0 | | 38 2005 TELECOMMUNICATIONS PLANT ADJUSTMENT 0 39 2006 NONOPERATING PLANT 139 1,29 40 2007 GOODWILL 0 0 41 210 TOTAL PLANT 659,376 374,67 TPIS - GENERAL SUPPORT: 42 2111 LAND 2,550 94 43 2112 MOTOR VEHICLES 10,686 5,67 44 2113 AIRCRAFT 0 0 45 2114 SPECIAL PURPOSE VEHICLES 0 0 | | | | | 6,582 | | 39 2006 NONOPERATING PLANT 139 1,29 40 2007 GOODWILL 0 0 41 210 TOTAL PLANT 659,376 374,679 TPIS - GENERAL SUPPORT: 42 2111 LAND 2,550 94 43 2112 MOTOR VEHICLES 10,686 5,679 44 2113 AIRCRAFT 0 0 45 2114 SPECIAL PURPOSE VEHICLES 0 0 | | | | | | | 40 2007 GOODWILL 0 0 41 210 TOTAL PLANT 659,376 374,679 TPIS - GENERAL SUPPORT: 42 2111 LAND 2,550 944 43 2112 MOTOR VEHICLES 10,686 5,679 44 2113 AIRCRAFT 0 0 45 2114 SPECIAL PURPOSE VEHICLES 0 0 | | | | | 1 297 | | 41 210 TOTAL PLANT 659,376 374,675 TPIS - GENERAL SUPPORT: 42 2111 LAND 2,550 94 43 2112 MOTOR VEHICLES 10,686 5,675 44 2113 AIRCRAFT 0 6 45 2114 SPECIAL PURPOSE VEHICLES 0 6 | | | | | 0 | | 42 2111 LAND 2,550 94 43 2112 MOTOR VEHICLES 10,686 5,679 44 2113 AIRCRAFT 0 0 45 2114 SPECIAL PURPOSE VEHICLES 0 0 | | | | | 374,675 | | 42 2111 LAND 2,550 94 43 2112 MOTOR VEHICLES 10,686 5,679 44 2113 AIRCRAFT 0 0 45 2114 SPECIAL PURPOSE VEHICLES 0 0 | | | TPIS - GENERAL SUPPORT: | | | | 44 2113 AIRCRAFT 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 42 | 2111 | | 2,550 | 946 | | 45 2114 SPECIAL PURPOSE VEHICLES 0 | | | | | 5,679 | | | | | | | 0 | | 46 2115 GARAGE WORK EQUIPMENT 0 | | | SPECIAL PURPOSE VEHICLES GARAGE WORK EQUIPMENT | 0 | 0 0 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | NO. | ACCT
NO. | ITEMS | S 53 UNITED TELEPHONE - SOUTHEAST, INC. | S 54 UNITED TELEPHONE COMPANY OF TEXAS, INC. | |-----|----------------------|---|---|--| | | 2116 | OTHER WORK EQUIPMENT | 5,162 | 4,273 | | | 2121 | BUILDINGS | 34,884 | 17,668 | | | 2122
2123 | FURNITURE OFFICE EQUIPMENT | 2,081
6,191 | 1,511
1,688 | | | 2123 | GENERAL PURPOSE COMPUTERS | 8,579 | 1,716 | | | 2110 | TOTAL LAND & SUPPORT ASSETS | 70,132 | 33,482 | | 32 | 2110 | | 70,132 | 35,402 | | | | TPIS - CENTRAL OFFICE SWITCHING: | | | | | 2211 | ANALOG ELECTRONIC SWITCHING | 0 | 0 | | | 2212 | DIGITAL ELECTRONIC SWITCHING | 156,708 | 40,256 | | | 2215.1 | STEP-BY-STEP SWITCHING | 0 | 104 | | | 2215.2
2215.3 | CROSSBAR SWITCHING OTHER ELECTRO-MECHANICAL SWITCHING | 0 0 | 14 | | | 2215.5 | ELECTRO-MECHANICAL SWITCHING | 0 | 119 | | | 2210 | TOTAL CENTRAL OFFICE SWITCHING | 156,708 | 40,374 | | | | | · | , | | 60 | 2220 | OPERATOR SYSTEMS | 159 | 0 | | 64 | 2231.1 | TPIS - CENTRAL OFFICE TRANSMISSION: | 0 | 0 | | | 2231.1 | SATELLITE AND EARTH STATION FACILITIES OTHER RADIO FACILITIES | 5,402 | 688 | | - 1 | 2231.2 | RADIO SYSTEMS | 5,402 | 688 | | | 2232 | CIRCUIT EQUIPMENT | 97,495 | 78,722 | | | 2230 | TOTAL CENTRAL OFFICE TRANSMISSION | 102,897 | 79,409 | | 67 | 2311
2321
2341 | TPIS - INFORMATION ORIG/TERM: STATION APPARATUS CUSTOMER PREMISES WIRING LARGE PRIVATE BRANCH EXCHANGES | 5,483
260
2,828 | 1,453
0
409 | | 69 | 2351 | PUBLIC TELEPHONE TERMINAL EQUIPMENT | 4,892 | 1,800 | | 70 | 2362 | OTHER TERMINAL EQUIPMENT | 3,949 | 6,162 | | 71 | 2310 | TOTAL INFORMATION ORIGINATION/TERMINATION | 17,412 | 9,825 | | 72 | 2411 | TPIS - CABLE & WIRE FACILITIES: POLES | 42,603 | 5,390 | | 73 | 2421 | AERIAL CABLE | 151,729 | 31,462 | | 74 | 2422 | UNDERGROUND CABLE | 24,780 | 4,157 | | | 2423 | BURIED CABLE | 64,725 | 157,453 | | | 2424 | SUBMARINE CABLE | 9 | 685 | | | 2425 | DEEP SEA CABLE | 1 007 | 0 | | | 2426
2431 | INTRABUILDING NETWORK CABLE | 1,097 | 56 | | | 2431 | AERIAL WIRE CONDUIT SYSTEMS | 2,576
15,530 | 1,062
3,415 | | | 2410 | TOTAL CABLE AND WIRE FACILITIES | 303,049 | 203,680 | | 82 | 240 | TOTAL TPIS (BEFORE AMORTIZABLE ASSETS) | 650,357 | | | | | TPIS - AMORTIZABLE ASSETS: | | | | | 2681 | CAPITAL LEASES | 84 | | | | 2682 | LEASEHOLD IMPROVEMENTS | 162 | | | | 2680 | TOTAL AMORTIZABLE TANGIBLE ASSETS | 246 | | | | 2690 | INTANGIBLES | 0 | | | 87 | 260 | TOTAL TELECOMMUNICATIONS PLANT IN SERVICE | 650,603 | 366,795 | | 00 | 2100 | DEPRECIATION AND AMORTIZATION: | 202 202 | 205.052 | | | 3100
3200 | ACCUMULATED DEPRECIATION - TPIS ACCUMULATED DEPRECIATION - PHFTU | 323,383 | 205,952 | | | 3300 | ACCUMULATED DEPRECIATION - PRIPTO ACCUMULATED DEPRECIATION - NONOPERATING | 0 | 5 | | | 3410 | ACCUMULATED AMORTIZATION - NONOFERATING ACCUMULATED AMORTIZATION - CAPITALIZED LEASES | 0 | | | | 3420 | ACCUMULATED AMORTIZATION - CAPITALIZED LEASES ACCUMULATED AMORTIZATION - LEASEHOLD IMPROVE. | 18 | | | | 3400 | TOTAL ACCUMULATED AMORTIZATION - TANGIBLE | 18 | | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | LINE
NO. | ACCT
NO. | ITEMS | S 53 UNITED TELEPHONE - SOUTHEAST, INC. | S 54 UNITED TELEPHONE COMPANY OF TEXAS, INC. | |-------------|--------------|--|---|--| | | 3500 | ACCUMULATED AMORTIZATION - INTANGIBLE | 0 | 0 | | 95
96 | 3600
340 | ACCUMULATED AMORTIZATION - OTHER TOTAL DEPRECIATION AND AMORTIZATION | 323,401 | 205,981 | | 97 | 350 | NET PLANT | 335,975 | 168,694 | | 98 | 360 | TOTAL ASSETS | 403,212 | 227,665 | | 55 | 000 | BALANCE SHEET ACCOUNTS - LIABILITIES | 100,212 | 221,000 | | | | CURRENT LIABILITIES: | | | | 99 | 4010 | ACCOUNTS PAYABLE | 17,213 | 19,223 | | 100 | 4020 | NOTES PAYABLE | 28,791 | 20,182 | | 101 | 4030 | ADVANCE BILLING AND PAYMENTS | 5,385 | 1,634 | | 102 | 4040 | CUSTOMERS' DEPOSITS | 850 | 559 | | 103 | 4050 | CURRENT MATURITIES - LONG-TERM DEBT | 12,762 | 160 | | 104 | 4060 | CURRENT MATURITIES - CAPITAL LEASES | 436 | 0 | | 105 | 4070 | INCOME TAXES - ACCRUED | 1,675 | (350) | | 106 | 4080 | OTHER TAXES - ACCRUED | 5,287 | 7,022 | | 107 | 4100 | NET CURRENT DEFERRED OPERATING INCOME TAXES | (1,048) | (556) | | 108 | 4110 | NET CURRENT DEFERRED NONOPERATING INCOME TAXES | 103 | 39 | | 109 | 4120 | OTHER ACCRUED LIABILITIES | 11,742 | 5,092 | | | 4130 | OTHER CURRENT LIABILITIES | 1,144 | 731 | | 111 | 410 | TOTAL CURRENT LIABILITIES | 84,338 | 53,737 | | 112 | 4210 | LONG-TERM DEBT:
FUNDED DEBT | 79,308 | 45,349 | | 113 | 4220 | PREMIUM ON LONG-TERM DEBT | 0 | 0 | | 114 | 4230 | DISCOUNT ON LONG-TERM DEBT | 0 | 0 | | 115 | 4240 | REACQUIRED DEBT | 0 | 0 | | 116 | 4250 | OBLIGATIONS UNDER CAPITAL LEASES | 1,467 | 0 | | 117 | 4260 | ADVANCES FROM AFFILIATED COMPANIES | 0 | 3,791 | | 118 | 4270 | OTHER LONG-TERM DEBT | 0 | 0 | | 119 | 420 | TOTAL LONG-TERM DEBT | 80,775 | 49,140 | | | | OTHER LIABILITIES AND DEFERRED CREDITS: | | | | | 4310 | OTHER LONG-TERM LIABILITIES | 18,303 | 12,346 | | | 4320 | UNAMORTIZED OPERATING INVEST TAX CREDITS-NET | 95 | 96 | | | 4330 | UNAMORTIZED NONOPERATING INVEST TAX CREDITS-NET | 0 | 0 | | | 4340 | NET NONCURRENT DEF OPERATING INCOME TAXES | 54,620 | 19,214 | | | 4341 | NET DEFERRED TAX LIABILITY ADJUSTMENTS | 1,436 | 1,655 | | | 4350 | NET NONCURRENT DEF NONOPERATING INCOME TAXES | (450)
477 |) (3)
247 | | - | 4360
4361 | OTHER DEFERRED CREDITS DEFERRED TAX REGULATORY LIABILITY | 5,665 | 526 | | | 4370 | OTHER
JURIS LIABILITIES/DEFERRED CREDITS-NET | (5,930) | | | 129 | 430 | TOTAL OTHER LIABILITIES AND DEFERRED CREDITS | 74,215 | | | | | STOCKHOLDERS' EQUITY: | | | | 130 | 4510 | CAPITAL STOCK | 44,576 | 842 | | | 4520 | ADDITIONAL PAID-IN CAPITAL | 9,058 | 0 | | | 4530 | TREASURY STOCK | 0 | | | | 4540 | OTHER CAPITAL | 205 | 14,698 | | | 4550 | RETAINED EARNINGS | 110,045 | | | 135 | | TOTAL STOCKHOLDERS' EQUITY | 163,884 | | | 136 | 450 | TOTAL LIABILITIES & STOCKHOLDERS' EQUITY | 403,212 | 227,665 | | 137 | 460 | RETAINED EARNINGS (BEGINNING-OF-YEAR) | 101,591 | 76,424 | | 138 | 465 | NET INCOME | 33,862 | 19,592 | | 139 | 470 | DIVIDENDS DECLARED | 25,408 | 20,849 | | 140 | | MISCELLANEOUS DEBITS | 0 | 0 | | 141 | 480 | MISCELLANEOUS CREDITS | 0 | | | 142 | 490 | RETAINED EARNINGS (END-OF-YEAR) | 110,045 | 75,167 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | • | S | S | |------|--------------|--|-----------------|-------------| | | | | 53 | 54 | | | | | UNITED | UNITED | | LINE | ACCT | ITEMO | | | | | | ITEMS | TELEPHONE - | TELEPHONE | | NO. | NO. | | SOUTHEAST, INC. | COMPANY OF | | | | | | TEXAS, INC. | | | | INCOME STATEMENT ACCOUNTS | | | | | | | | | | | | REVENUE ACCOUNTS | | | | 4.40 | 5004 | LOCAL NETWORK SERVICE REVENUES: | 70.040 | 25.005 | | | 5001 | BASIC AREA REVENUES | 72,313 | 25,265 | | | 5002 | OPTIONAL EXTENDED AREA REVENUES | 0 | 0 | | - | 5003 | CELLULAR MOBILE SERVICE REVENUES | 0 | 0 | | 146 | 5004 | OTHER MOBILE SERVICES REVENUES | 1,106 | 259 | | 147 | 510 | BASIC LOCAL SERVICE REVENUES | 73,419 | 25,525 | | 148 | 5010 | PUBLIC TELEPHONE REVENUES 5/ | 761 | 280 | | 149 | 5040 | LOCAL PRIVATE LINE REVENUES | 3,560 | 877 | | 150 | 5050 | CUSTOMER PREMISES REVENUES | 203 | 158 | | 151 | 5060 | OTHER LOCAL EXCHANGE REVENUES | 22,188 | 4,211 | | 152 | 5069 | OTHER LOCAL EXCHANGE REVENUE SETTLEMENTS | 0 | 0 | | 153 | 520 | LOCAL NETWORK SERVICE REVENUES | 100,131 | 31,050 | | | | | , | - 1,000 | | | | NETWORK ACCESS REVENUES: | | | | 154 | 5081 | END USER REVENUES | 15,959 | 6,755 | | 155 | 5082 | SWITCHED ACCESS REVENUES | 21,382 | 35,902 | | 156 | 5083 | SPECIAL ACCESS REVENUES | 6,530 | 2,817 | | 157 | 5084 | STATE ACCESS REVENUES | 17,759 | 28,843 | | 158 | 5080 | TOTAL NETWORK ACCESS REVENUES | 61,630 | 74,318 | | | | | | | | | | LONG DISTANCE NETWORK SERVICES REVENUES: | | | | 159 | 5100 | LONG DISTANCE MESSAGE REVENUES (CLASS A) | 14,527 | 13,998 | | | | UNIDIRECTIONAL LONG DISTANCE REVENUES: | | | | 160 | 5111 | LONG DISTANCE INWARD-ONLY REVENUES | 146 | 4 | | | 5112 | LONG DISTANCE OUTWARD-ONLY REVENUES | 270 | 249 | | | 5110 | TOTAL UNIDIRECTIONAL LONG DISTANCE REVENUES | 416 | 253 | | 162 | 5110 | TOTAL UNIDIRECTIONAL LONG DISTANCE REVENUES | 410 | 255 | | 163 | 5121 | SUBVOICE GRADE LONG DISTANCE PRIV NETWORK REV | 0 | 0 | | 164 | 5122 | VOICE GRADE LONG DISTANCE PRIV NETWORK REVENUES | 500 | (51) | | 165 | 5123 | AUDIO PROGRAM GRADE LD PRIV NETWORK REVENUES | 0 | ` o´ | | | 5124 | VIDEO PROGRAM GRADE LD PRIV NETWORK REVENUES | 0 | 0 | | | 5125 | DIGITAL TRANSMISSION LD PRIV NETWORK REVENUES | 0 | 0 | | | 5126 | LONG DISTANCE PRIVATE NETWORK SWITCHING REV | 0 | 0 | | | 5128 | OTHER LONG DISTANCE PRIVATE NETWORK REVENUES | 1,910 | 249 | | | 5129 | OTHER LONG DISTANCE PRIVATE NETWORK REVENUES OTHER LD PRIVATE NETWORK REVENUE SETTLEMENTS | 0 | 3 | | | 5129 | TOTAL LONG DISTANCE PRIVATE NETWORK REV | 2,410 | 201 | | 171 | 3120 | TOTAL LONG DISTANCE PRIVATE NETWORK REV | 2,410 | 201 | | 172 | 5160 | OTHER LONG DISTANCE REVENUES | 17 | 22 | | 173 | 5169 | OTHER LONG DISTANCE REVENUE SETTLEMENTS | 0 | 0 | | 174 | 525 | TOTAL LONG DISTANCE NETWORK SERVICE REV | 17,370 | 14,474 | | | | MISCELLANEOUS REVENUES: | | | | 17F | 5230 | DIRECTORY REVENUES | 4,625 | 1,200 | | | 5230
5240 | RENT REVENUES | ' | 1,200 | | | | | 7,864 | | | 1// | 5250 | CORPORATE OPERATIONS REVENUES | 2 | 486 | | 178 | 5261 | SPECIAL BILLING ARRANGEMENTS REVENUES | 4 | (124) | | | 5262 | CUSTOMER OPERATIONS REVENUES | 1 | 10 | | 180 | 5263 | PLANT OPERATIONS REVENUES | 0 | 0 | | | 5264 | OTHER INCIDENTAL REGULATED REVENUES | 1,205 | 2 | | | 5269 | OTHER REVENUE SETTLEMENTS | 0 | 0 | | | 5260 | MISCELLANEOUS REVENUES (CLASS A) | 1,210 | (112) | | | | | | , 1 | | 184 | 5270 | CARRIER BILLING AND COLLECTION REVENUES | 2,748 | 1,222 | | 185 | 5200 | TOTAL MISCELLANEOUS REVENUES | 16,448 | 2,936 | | 106 | E290 | NONDECLII ATED DEVENIJES 6/ | 34,997 | 10 357 | | 100 | 5280 | NONREGULATED REVENUES 5/ | 34,997 | 10,357 | | | | UNCOLLECTIBLE REVENUES: | | | | | 5301 | UNCOLLECTIBLE REVENUES - TELECOMMUNICATIONS | 2,036 | 1,116 | | 188 | 5302 | UNCOLLECTIBLE REVENUES - OTHER | 0 | 0 | | | | | | | | 189 | 5300 | TOTAL UNCOLLECTIBLE REVENUES | 2,036 | 1,116 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | LINE
NO. | ACCT
NO. | ITEMS | S
53
UNITED
TELEPHONE -
SOUTHEAST, INC. | S 54 UNITED TELEPHONE COMPANY OF TEXAS, INC. | |-------------|--------------|---|---|--| | | | EXPENSE ACCOUNTS | | | | | | PLANT SPECIFIC OPERATIONS: | | | | 191 | 6112 | NETWORK SUPPORT EXPENSES: MOTOR VEHICLE EXPENSES | 1,548 | 2,032 | | 192 | 610 | CLEARANCE - MOTOR VEHICLE | 1,342 | 1,937 | | 193 | 615 | NET BALANCE - MOTOR VEHICLE | 206 | 95 | | 194 | 6113 | AIRCRAFT EXPENSES | 0 | 0 | | 195 | 620 | CLEARANCE - AIRCRAFT | (51) | 0 | | 196 | 625 | NET BALANCE - AIRCRAFT | 51 | 0 | | | 6114 | SPECIAL PURPOSE VEHICLE EXPENSES | 0 | 0 | | 198
199 | 630
635 | CLEARANCE - SPECIAL PURPOSE VEHICLE NET BALANCE - SPECIAL PURPOSE VEHICLE | 0 | 0 | | | | | | | | 200 | 6115 | GARAGE WORK EQUIPMENT EXPENSES | 0 | 0 | | | 6116 | OTHER WORK EQUIPMENT EXPENSES | 1,129 | 792 | | 202 | 640 | CLEARANCE - OTHER WORK EQUIPMENT NET BALANCE - OTHER WORK EQUIPMENT | 1,083 | 769
23 | | 203
204 | 645
6110 | TOTAL NETWORK SUPPORT EXPENSES | 303 | 118 | | | | | | | | 205 | 6121 | GENERAL SUPPORT EXPENSES: LAND AND BUILDING EXPENSES | 5,753 | 2,527 | | | 6122 | FURNITURE AND ARTWORKS EXPENSES | 287 | 265 | | | 6123 | OFFICE EQUIPMENT EXPENSES | 1,115 | 554 | | | 6124 | GENERAL PURPOSE COMPUTERS EXPENSES | 5,814 | 5,064
8,411 | | 209 | 6120 | TOTAL GENERAL SUPPORT EXPENSES | 12,969 | 0,411 | | 040 | 0044 | CENTRAL OFFICE SWITCHING EXPENSES: | 0 | 40 | | | 6211
6212 | ANALOG ELECTRONIC EXPENSES DIGITAL ELECTRONIC EXPENSES | 7,013 | 18
3,844 | | | 6215 | ELECTRO-MECHANICAL EXPENSES | 15 | 1 | | 213 | 6210 | TOTAL CENTRAL OFFICE SWITCHING EXPENSES | 7,028 | 3,864 | | 214 | 6220 | OPERATOR SYSTEMS EXPENSES | 287 | 0 | | | | _CENTRAL OFFICE TRANSMISSION EXPENSES: | | | | 215 | 6231 | RADIO SYSTEMS EXPENSES | 56 | 3 | | | 6232 | CIRCUIT EQUIPMENT EXPENSES | 1,283 | 1,762 | | 217 | 6230 | TOTAL CENTRAL OFFICE TRANSMISSION EXPENSES | 1,339 | 1,765 | | 040 | 6044 | INFORMATION ORIG/TERM EXPENSES: | 7.000 | 0.475 | | | 6311
6341 | STATION APPARATUS EXPENSES LARGE PRIVATE BRANCH EXCHANGE EXPENSES | 7,662
6,319 | 2,475
1,926 | | | 6351 | PUBLIC TELEPHONE TERMINAL EQUIPMENT EXPENSES | 968 | 254 | | 221 | 6362 | OTHER TERMINAL EQUIPMENT EXPENSES | 2,006 | 1,619 | | 222 | 6310 | TOTAL INFORMATION ORIG/TERM EXPENSES | 16,954 | 6,275 | | | | _CABLE AND WIRE FACILITIES EXPENSES: | | | | | 6411 | POLE EXPENSES AERIAL CABLE EXPENSES | 5,050
9,569 | 431
3,113 | | | 6421
6422 | UNDERGROUND CABLE EXPENSES | 537 | 88 | | | 6423 | BURIED CABLE EXPENSES | 3,575 | 5,536 | | | 6424 | SUBMARINE CABLE EXPENSES | 0 | 0 | | | 6425 | DEEP SEA CABLE EXPENSES | 0 | 0 | | | 6426
6431 | INTRABUILDING NETWORK CABLE EXPENSES AERIAL WIRE EXPENSES | 5 111 | 30 | | | 6441 | CONDUIT SYSTEMS EXPENSES | 25 | 0 | | 232 | 6410 | TOTAL CABLE AND WIRE FACILITIES EXPENSES | 18,872 | 9,197 | | 233 | 650 | TOTAL PLANT SPECIFIC OPERATIONS EXPENSES | 57,752 | 29,629 | # TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | | S | s | |------|------
---|-----------------|-------------| | | | | 53 | 54 | | | | | | 1 | | | | | UNITED | UNITED | | LINE | ACCT | ITEMS | TELEPHONE - | TELEPHONE | | NO. | NO. | | SOUTHEAST, INC. | COMPANY OF | | | | | | TEXAS, INC. | | | | | | , | | | | PLANT NONSPECIFIC OPERATIONS EXPENSES: | | | | 234 | 6511 | PROPERTY HELD FOR FUTURE TELECOM USE EXPENSES | 0 | 0 | | 235 | 6512 | PROVISIONING EXPENSES | 1,728 | 1,596 | | 236 | 660 | CLEARANCE - PROVISIONING | 1,129 | 1,405 | | | 665 | NET BALANCE - PROVISIONING | 599 | 191 | | 237 | | | | | | 238 | 6510 | OTHER PROPERTY, PLANT AND EQUIPMENT EXPENSES | 599 | 191 | | 239 | 6531 | POWER EXPENSES | 742 | 383 | | | 6532 | NETWORK ADMINISTRATION EXPENSES | 2,795 | 1,537 | | | 6533 | TESTING EXPENSES | 3,215 | 2,436 | | | | | | | | 242 | 6534 | PLANT OPERATIONS ADMINISTRATION EXPENSES | 11,485 | 10,120 | | 243 | 670 | CLEARANCE - PLANT OPERATIONS ADMINISTRATION | 7,035 | 7,971 | | 244 | 675 | NET BALANCE - PLANT OPERATIONS ADMINISTRATION | 4,450 | 2,149 | | | | | 4.404 | 4.700 | | 245 | 6535 | ENGINEERING EXPENSES | 4,401 | 4,729 | | 246 | 680 | CLEARANCE - ENGINEERING EXPENSES | 1,268 | 2,753 | | 247 | 685 | NET BALANCE - ENGINEERING EXPENSES | 3,132 | 1,975 | | 248 | 6530 | TOTAL NETWORK OPERATIONS EXPENSES | 14,333 | 8,482 | | | | | , | | | 249 | 6540 | ACCESS EXPENSES | 97 | 3,210 | | | | DEPRECIATION AND AMORTIZATION EXPENSES: | | | | 250 | 6561 | DEPRECIATION - TELECOM PLANT IN SERVICE | 41,241 | 25,348 | | 251 | 6562 | DEPRECIATION - PROP HELD FOR FUTURE TELECOM USE | 0 | 0 | | | 6563 | AMORTIZATION EXPENSE - TANGIBLE | 41 | | | | | | | | | | 6564 | AMORTIZATION EXPENSE - INTANGIBLE | 0 | 0 | | 254 | 6565 | AMORTIZATION EXPENSE - OTHER | 0 | 0 | | 255 | 6560 | TOTAL DEPRECIATION AND AMORTIZATION EXPENSES | 41,282 | 25,348 | | 256 | 690 | TOTAL PLANT NONSPECIFIC OPERATIONS EXPENSES | 56,312 | 37,231 | | | | CUSTOMER OPERATIONS EXPENSES: | | | | | | MARKETING EXPENSES: | | | | 257 | 6611 | PRODUCT MANAGEMENT | 1,444 | 542 | | 258 | 6612 | SALES | 8,181 | 2,208 | | 259 | 6613 | PRODUCT ADVERTISING | 1,347 | 334 | | 260 | 6610 | TOTAL MARKETING EXPENSES | 10,972 | 3,084 | | | 00.0 | 7 7 7 2 77 2 | 10,012 | 3,00 | | | | SERVICES EXPENSES: | | | | 261 | 6621 | CALL COMPLETION SERVICES | 1,759 | 361 | | 262 | 6622 | NUMBER SERVICES | 2,717 | 1,061 | | | 6623 | CUSTOMER SERVICES | 14,037 | 7,424 | | | | | | · | | 264 | 6620 | TOTAL SERVICES EXPENSES | 18,513 | 8,847 | | 265 | 700 | TOTAL CUSTOMER OPERATIONS EXPENSES | 29,485 | 11,931 | | | | CORPORATE OPERATIONS EXPENSES: | | | | | | EXECUTIVE AND PLANNING EXPENSES: | | | | 266 | 6711 | EXECUTIVE | 744 | 404 | | | 6712 | PLANNING | 158 | | | | 6710 | TOTAL EXECUTIVE AND PLANNING EXPENSES | 902 | | | 200 | 0710 | | 302 | 333 | | | | GENERAL AND ADMINISTRATIVE EXPENSES: | | | | 269 | 6721 | ACCOUNTING AND FINANCE | 4,403 | 2,389 | | 270 | 6722 | EXTERNAL RELATIONS | 2,810 | 1,650 | | 271 | 6723 | HUMAN RESOURCES | 1,963 | 1,001 | | | 6724 | INFORMATION MANAGEMENT | 3,425 | 2,605 | | | | | | | | | 6725 | LEGAL | 432 | 242 | | | 6726 | PROCUREMENT | 136 | | | 275 | 6727 | RESEARCH AND DEVELOPMENT | 192 | 88 | | 276 | 6728 | OTHER GENERAL AND ADMINISTRATIVE | 8,543 | 4,636 | | 277 | 6720 | TOTAL GENERAL AND ADMINISTRATIVE EXPENSES | 21,904 | 12,716 | | | | | | · | | 278 | 6790 | PROVISION FOR UNCOLLECTIBLE NOTES RECEIVABLE | 0 | С | | 279 | 710 | TOTAL CORPORATE OPERATIONS EXPENSES | 22,806 | 13,251 | | 280 | 720 | TOTAL OPERATING EXPENSES | 166,355 | 92,042 | ## TABLE 2.9-STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED--CONTINUED | | | 12022 | S | s | |-------------|--------------|--|------------------------------------|---| | LINE
NO. | ACCT
NO. | ITEMS | UNITED TELEPHONE - SOUTHEAST, INC. | UNITED TELEPHONE COMPANY OF TEXAS, INC. | | 281 | 730 | INCOME BEFORE OTHER OPERATING ITEMS & TAXES | 62,185 | 39,978 | | | | OTHER OPERATING INCOME AND EXPENSE: | | _ | | | 7110 | INCOME FROM CUSTOM WORK | 0 | 0 | | | 7130 | RETURN FROM NONREG USE OF REG FACILITIES | 0 0 | 0 0 | | | 7140
7150 | GAINS AND LOSSES FROM FOREIGN EXCHANGE GAINS/LOSSES FROM DISPOSITION OF LAND & ARTWORK | 0 | (12 | | | 7160 | OTHER OPERATING GAINS AND LOSSES | 0 | 28 | | | 7100 | OTHER OPERATING INCOME AND EXPENSES | 0 | 17 | | | | OPERATING TAXES: | | | | | 7210 | OPERATING INVESTMENT TAX CREDITS-NET | 657 | 196 | | | 7220 | OPERATING FEDERAL INCOME TAXES | 12,382 | 10,900 | | | 7230 | OPERATING STATE AND LOCAL INCOME TAXES | 2,204 | 1,407 | | | 7240
7250 | OPERATING OTHER TAXES PROVISION FOR DEFERRED OPERATING INC TAX-NET | 6,446
2,986 | 5,268 | | | 7200 | OPERATING TAXES | 23,360 | 16,452 | | | | NONOPERATING INCOME AND EXPENSE: | | | | 294 | 7310 | DIVIDEND INCOME | 3 | 0 | | 295 | 7320 | INTEREST INCOME | 594 | 80 | | | 7330 | INCOME FROM SINKING AND OTHER FUNDS | 0 | 0 | | | 7340 | ALLOWANCES FOR FUNDS USED DURING CONSTRUCTION | 384 | 125 | | | 7350
7360 | GAINS/LOSSES FROM DISPOSITION OF PROPERTY OTHER NONOPERATING INCOME | 3,108 | 113
1,549 | | | 7370 | SPECIAL CHARGES | 633 | 202 | | 301 | 7300 | NONOPERATING INCOME AND EXPENSE | 3,455 | 1,664 | | | | NONOPERATING TAXES: | | | | 302 | 7410 | NONOPERATING INVESTMENT TAX CREDITS-NET | 0 | 0 | | 303 | 7420 | NONOPERATING FEDERAL INCOME TAXES | 180 | 3 | | 304 | 7430 | NONOPERATING STATE AND LOCAL INCOME TAXES | 22 | 3 | | | 7440 | NONOPERATING OTHER TAXES | 0 | 0 | | | 7450 | PROVISION FOR DEFERRED NONOPERATING INC TAX-NET | 386
588 | 264
270 | | 307 | 7400 | NONOPERATING TAXES | 500 | 270 | | | | INTEREST AND RELATED ITEMS: | | | | | 7510 | INTEREST ON FUNDED DEBT | 6,462 | 3,767 | | | 7520 | INTEREST EXPENSE - CAPITAL LEASES | 135 | 0 29 | | | 7530
7540 | AMORTIZATION OF DEBT ISSUANCE EXPENSES OTHER INTEREST
DEDUCTIONS | 2,700 | 1,549 | | | 7500 | INTEREST AND RELATED ITEMS | 9,373 | 5,344 | | | | EVED LODDINADY ITEMS | | | | 212 | 7610 | EXTRAORDINARY ITEMS: EXTRAORDINARY INCOME CREDITS | 0 | 0 | | | 7620 | EXTRAORDINARY INCOME CHARGES | 0 | 0 | | | 7630 | CURRENT INC TAX EFFECT OF EXTRAORD ITEMS-NET | 0 | | | | 7640 | PROV FOR DEF INC TAX EFFECT OF EXT ITEMS-NET | 0 | 0 | | 317 | 7600 | EXTRAORDINARY ITEMS | 0 | 0 | | | | JURISDICTIONAL DIFFERENCES AND NONREG INCOME: | | | | 318 | 7910 | INC EFFECT OF JURISDICTIONAL RATEMAKING DIF-NET | 1,543 | 0 | | 319 | 7990 | NONREGULATED NET INCOME | 0 | 0 | | 320 | 790 | NET INCOME | 33,862 | 19,592 | | | | | | | | 321 | | TOTAL NUMBER OF EMPLOYEES | 591 | 746 | | 322 | | FULL-TIME | 591 | 745 | | 323 | | PART-TIME | 0 | 20.697 | | 324 | 860 | TOTAL COMPENSATION FOR THE YEAR | 43,193 | 29,687 | #### **NOTES FOR TABLE 2.9** CODE LETTERS ARE SHOWN ABOVE THE NAME OF EACH COMPANY OWNED OR CONTROLLED BY A HOLDING COMPANY AS OF DECEMBER 31, 1997. | NAME OF COMPANY | CODE | |--|--| | AMERITECH CORPORATION BELL ATLANTIC CORPORATION BELL SOUTH CORPORATION SBC COMMUNICATIONS INC. U S WEST, INC. ALLIEL CORPORATION FRONTIER CORPORATION GTE CORPORATION PUERTO RICO TELEPHONE AUTHORITY SPRINT CORPORATION | AM
BA
BS
SW
W
AL
F
G
PR
S | | ALL OTHERS THAT ARE PART OF A HOLDING COMPANY GROUP | 0 | - SOURCE: ANNUAL ARMIS (AUTOMATED REPORTING MANAGEMENT INFORMATION SYSTEM) USOA REPORTS (FCC REPORT 43-02) OF REPORTING LOCAL EXCHANGE CARRIERS. - NOTE -- THIS COMPILATION INCLUDES DATA OF INCUMBENT LOCAL EXCHANGE CARRIERS WITH 1996 OPERATING REVENUES OF \$109 MILLION OR MORE. INTEREXCHANGE CARRIERS ARE NOT REQUIRED TO FILE COMPREHENSIVE REPORTS WITH THE COMMISSION. HOWEVER, LIMITED INFORMATION FOR INTEREXCHANGE CARRIERS WITH 1997 OPERATING REVENUES OF \$112 MILLION OR MORE IS INCLUDED IN TABLES 1.2, 1.3, 1.4, 1.5, 1.6, AND 2.1 - -- DETAIL MAY NOT MATCH TOTALS BECAUSE OF NECESSARY ROUNDINGS. - -- IN THE ACCOUNT NUMBER COLUMN, FOUR -DIGIT NUMBERS ARE USED WHEN THERE IS A CORRESPONDING ACCOUNT NUMBER IN THE UNIFORM SYSTEM OF ACCOUNTS (USOA). THREE-DIGIT NUMBERS CORRESPOND TO ITEMS DEFINED IN THE ARMIS USOA REPORT (FCC REPORT 43-02). - NA NOT APPLICABLE - * SEE FOOTNOTES BELOW REGARDING DATA OF INDIVIDUAL CARRIERS. - 1/ EFFECTIVE JANUARY 1, 1997, BELL ATLANTIC-DELAWARE, INC., BELL ATLANTIC-MARYLAND, INC., BELL ATLANTIC-PENNSYLVANIA, INC., BELL ATLANTIC-VIRGINIA, INC., BELL ATLANTIC-WASHINGTON, D.C., INC., AND BELL ATLANTIC-WEST VIRGINIA, INC., EACH TRANSFERRED THEIR DIRECTORY PUBLISHING ACTIVITIES TO A NEWLY FORMED, WHOLLY OWNED SUBSIDIARY. THIS AFFECTED ACCOUNTS 1320 PREPAID DIRECTORY EXPENSES, 475 MISCELLANEOUS DEBITS, 5320 DIRECTORY REVENUES, AND 6622 NUMBER SERVICES. - 2/ U S WEST COMMUNICATIONS, INC., SOLD A NUMBER OF EXCHANGES TO NEBRASKA CENTRAL TELEPHONE COMPANY AND ONE TO ARAPAHOE TELEPHONE COMPANY, EFFECTIVE JANUARY 1, 1997. - 3/ ALLTEL OF PENNSYLVANIA MERGED WITH TUOLUMNE TELEPHONE COMPANY, EFFECTIVE JANUARY 1, 1997. - 4/ CENTRAL TELEPHONE COMPANY OF ILLINOIS HAD SIGNIFICANT CHANGES FROM 1996 DUE TO THE SALE OF A SUBSTANTIAL PORTION OF ITS ASSETS TO AMERITECH, EFFECTIVE OCTOBER 31, 1997. - 5/ MOST OF THE PUBLIC TELEPHONE REVENUES WERE RECLASSIFIED PURSUANT TO THE TELECOMMUNICATIONS ACT OF 1996. SOME WERE MOVED TO ACCOUNT 5280 NONREGULATED REVENUES, AND SOME WERE TRANSFERRED TO SEPARATE SUBSIDIARIES. ### TABLE 2.10-OPERATING STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 | ITEMS | ALL 1 REPORTING LOCAL EXCHANGE COMPANIES | 2 | REGIONAL
BELL
OPERATING
COMPANIES | 3 | OTHER REPORTING LOCAL EXCHANGE COMPANIES | AM 4 ILLINOIS BELL TELEPHONE CO. d/b/a AMERITECH OR AMERITECH ILLINOIS 1/ | |---|--|---------|--|---|--|---| | OUTSIDE PLANT STATISTICS: | 507.40 | 4 | 200.004 | | 070.000 | | | KM OF AERIAL WIRE AERIAL CABLE: SHEATH KM OF METALLIC CABLE | 597,18
1,899,05 | | 320,924
1,271,541 | | 276,260
627,516 | | | SHEATH KM OF FIBER | 134,68 | 6 | 98,955 | | 35,731 | 459 | | UNDERGROUND CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 562,41
206,40 | | 462,450
175,074 | | 99,966
31,329 | | | BURIED CABLE: SHEATH KM OF METALLIC CABLE | 3,265,45
197,46 | 5 | 2,138,695 | | 1,126,760 | 65,308 | | SHEATH KM OF FIBER SUBMARINE CABLE: SHEATH KM OF METALLIC CABLE | 2,44 | 8 | 136,875
1,773 | | 60,586
675 | 15 | | SHEATH KM OF FIBER DEEP SEA CABLE: SHEATH KM OF METALLIC CABLE | 26 | 7
0 | 216
0 | | 51
0 | 0 0 | | SHEATH KM OF FIBER | 44
110,92 | | 0
105,911 | | 449
5,011 | | | INTRABUILDING NETWORK CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 4,97 | | 4,798 | | 181 | 137 | | TOTAL CABLE: SHEATH KM OF METALLIC CABLE
SHEATH KM OF FIBER | 5,840,29
544,24 | | 3,980,369
415,919 | | 1,859,928
128,327 | 121,111
13,043 | | KM OF FIBER IN CABLE: FIBER KM EQUIPPED (LIT) TOTAL FIBER KM DEPLOYED (LIT & DARK) | 7,550,62
23,104,98 | | 5,960,960
19,653,910 | | 1,589,664
3,451,077 | 84,005
595,411 | | KM OF METALLIC WIRE IN CABLE | 2,560,295,20 | _ | 2,113,537,821 | | 446,757,385 | | | EQUIPPED KM OF TUBE IN COAXIAL CABLE | 29,93 | 8 | 11,998 | | 17,940 | 589 | | EQUIVALENT NUMBER OF POLES CONDUIT SYSTEM: TRENCH KM | 20,851,35
272,15 | 8 | 13,760,773
217,954 | | 7,090,581
54,204 | | | DUCT KM | 1,423,23 | | 1,218,412 | | 204,826 | · | | KM OF TERRESTRIAL RADIO RELAY SYSTEM KM OF ONE-WAY TERRESTRIAL RADIO CHANNEL TERRESTRIAL KM OF ONE-WAY SATELLITE RADIO CHANNEL | 80,47
311,78 | | 55,496
197,148
0 | | 24,975
114,636
0 | 740 | | KM OF TELEPHONE CHANNEL ON RADIO: ANALOG (4KHZ OR EQUIV) DIGITAL (64KBPS OR EQUIV) | 4,352,73
202,574,01 | | 2,917,512
185,279,896 | | 1,435,221
17,294,117 | 0
677,838 | | TOTAL EQUIPPED LOCAL LOOP CIRCUIT KM: ANALOG (4KHZ OR EQUIV) (CABLE AND MICROWAVE) DIGITAL (64KBPS OR EQUIV) VIDEO | 572,598,53
545,666,31
3,13 | 4 | 562,914,188
492,286,084
2,099 | | 9,684,349
53,380,230
1,032 | | | TOTAL EQUIPPED INTEROFFICE CIRCUIT KM: ANALOG (4KHZ OR EQUIV) (CABLE AND MICROWAVE) DIGITAL (64KBPS OR EQUIV) VIDEO | 13,326,68
2,892,837,51
36,34 | 7
9 | 3,776,379
2,415,418,549
30,533 | | 9,550,308
477,418,970
5,814 | 878
83,975,834 | | SWITCHED ACCESS LINES BY TYPE OF TECHNOLOGY: ANALOG (4KHZ OR EQUIV): MAIN ACCESS LINES | 139,678,30 | 8 | 112,133,489 | | 27,544,819 | 5,498,274 | | PBX & CENTREX TRUNKS CENTREX EXTENSIONS | 5,039,94
12,649,44 | | 4,039,585
10,390,364 | | 1,000,361
2,259,078 | 292,846
826,360 | | DIGITAL (64KBPS OR EQUIV): MAIN ACCESS LINES | 1,707,03 | 9 | 1,451,895 | | 255,144 | 65,489 | | PBX & CENTREX TRUNKS
CENTREX EXTENSIONS | 1,183,08
1,844,84 | | 1,063,272
1,821,842 | | 119,815
23,002 | | | OTHER SWITCHED ACCESS LINES | 833,11 | | 739,324 | | 93,788 | | | TOTAL SWITCHED ACCESS LINES | 162,935,78 | | 131,639,774 | | 31,296,007 | 6,682,969 | | CENTRAL OFFICE SWITCHES EXCLUDING REMOTES REMOTE SWITCHES | 6,96
17,35 | | 4,390
5,537 | | 2,570
11,819 | | | TOTAL CENTRAL OFFICE SWITCHES | 24,31 | 6 | 9,927 | | 14,389 | 379 | | BASIC RATE ISDN CONTROL CHANNELS
PRIMARY RATE ISDN CONTROL CHANNELS | 1,108,63
66,32 | | 1,022,939
60,044 | | 85,691
6,276 | | | ACCESS LINES BY TYPE OF CUSTOMER: BUSINESS ACCESS LINES: ANALOG SINGLE LINE (4KHZ OR EQUIV) ANALOG MULTI LINE (4KHZ OR EQUIV) DIGITAL (64KBPS OR EQUIV) | 4,759,35
43,536,53
4,631,89 | 3 | 3,351,974
36,695,848
4,234,363 | | 1,407,384
6,840,685
397,527 | 2,326,967 | | PAYPHONE LINES RESIDENTIAL ACCESS LINES: ANALOG (4KHZ OR EQUIV) | 1,748,02
108,085,35 | 2
8 | 1,503,458
85,730,368 | | 244,564
22,354,990 | 73,707
3,974,106 | | DIGITAL (64KBPS OR EQUIV) MOBILE ACCESS LINES | 103,07
71,54 | | 102,646
21,117 | | 432
50,425 | | | TOTAL SWITCHED ACCESS LINES SPECIAL ACCESS LINES (NON-SWITCHED): ANALOG (4KHZ OR EQUIV) | 162,935,78
1,159,63 | 0 | 131,639,774
1,021,514 | | 31,296,007
138,116 | 173,634 | | DIGITAL (64KBPS OR EQUIV) TOTAL ACCESS LINES (SWITCHED AND SPECIAL) | 29,838,88
193,934,29 | _ | 27,029,935
159,691,223 | - | 2,808,950
34,243,073 | | | TELEPHONE CALLS AND BILLED ACCESS MINUTES (IN THOUSANDS): | 100,004,29 | + | 100,001,220 | | 0-1,2-10,070 | 3,043,103 | | LOCAL CALLS INTRALATA TOLL CALLS COMPLETED (ORIGINATING) INTERLATA TOLL CALLS COMPLETED: INTERSTATE | 522,025,26
21,844,92
55,927,82 | 5 | 433,128,073
17,026,540
44,260,359 | | 88,897,188
4,818,385
11,667,465 | 237,180 | | (ORIGINATING) INTRASTATE TOTAL | 23,339,65
79,267,48 | | 18,032,799
62,293,158 | | 5,306,856
16,974,322 | | | INTERLATA BILLED ACCESS MINUTES: INTERSTATE (ORIGINATING AND TERMINATING) INTRASTATE TOTAL | 469,638,29
178,175,41
647,813,70 | 2
6 | 384,526,068
139,783,074
524,309,142 | | 85,112,224
38,392,342
123,504,562 | 18,384,191
7,475,172 | ### TABLE 2.10-OPERATING STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997--CONTINUED | TABLE 2.10-OPERATING STATISTICS OF REPORTING | AM 5 INDIANA BELL | AM 6 MICHIGAN BELL | AM 7 THE OHIO BELL | AM
8 WISCONISN | |--|---
--|--|--| | ITEMS | TELEPHONE CO.,
INC. d/b/a
AMERITECH OR
AMERITECH INDIANA
1/ | TELEPHONE CO. d/b/a AMERITECH OR AMERITECH MICHIGAN 1/ | TELEPHONE CO. d/b/a AMERITECH OR AMERITECH OHIO 1/ | BELL, INC. d/b/a AMERITECH OR AMERITECH WISCONSIN 1/ | | OUTSIDE PLANT STATISTICS: KM OF AERIAL WIRE | 0 | 0 | 2,932 | 0 | | AERIAL CABLE: SHEATH KM OF METALLIC CABLE | 23,353 | 37,191 | 45,522 | 1 | | SHEATH KM OF FIBER
UNDERGROUND CABLE: SHEATH KM OF METALLIC CABLE | 676
7,469 | 716
21,930 | | 202
6,781 | | SHEATH KM OF FIBER | 3,394 | 8,043 | 5,577 | 2,832 | | BURIED CABLE: SHEATH KM OF METALLIC CABLE
SHEATH KM OF FIBER | 34,560
2,894 | 114,148
6,939 | 37,563
2,805 | | | SUBMARINE CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 9 | 35
11 | 30 | | | DEEP SEA CABLE: SHEATH KM OF METALLIC CABLE | 0 | 0 | 0 | 0 | | SHEATH KM OF FIBER INTRABUILDING NETWORK CABLE: SHEATH KM OF METALLIC CABLE | 0
1,781 | 0
5,711 | 4,999 | 1 7 1 | | SHEATH KM OF FIBER | 53 | 119 | | | | TOTAL CABLE: SHEATH KM OF METALLIC CABLE
SHEATH KM OF FIBER | 67,172
7,017 | 179,015
15,829 | 10,430 | 6,130 | | KM OF FIBER IN CABLE: FIBER KM EQUIPPED (LIT) TOTAL FIBER KM DEPLOYED (LIT & DARK) | 55,038
233,670 | 121,824
821.387 | 90,604
644,364 | | | KM OF METALLIC WIRE IN CABLE | 33,574,504 | 96,179,493 | | · · | | EQUIPPED KM OF TUBE IN COAXIAL CABLE EQUIVALENT NUMBER OF POLES | 29
263,325 | 41
428,133 | 61
471,228 | 51
149,955 | | CONDUIT SYSTEM: TRENCH KM | 4,527 | 9,654 | 6,487 | 3,422 | | DUCT KM KM OF TERRESTRIAL RADIO RELAY SYSTEM | 24,327 | 53,960
700 | | 18,335
1,580 | | KM OF ONE-WAY TERRESTRIAL RADIO CHANNEL | 0 | 2,453 | 2,055 | 9,580 | | TERRESTRIAL KM OF ONE-WAY SATELLITE RADIO CHANNEL KM OF TELEPHONE CHANNEL ON RADIO: ANALOG (4KHZ OR EQUIV) DIGITAL (64KBPS OR EQUIV) | 0
0
0 | 0
2,284
2,414,379 | 5,075 | 1,921 | | TOTAL EQUIPPED LOCAL LOOP CIRCUIT KM: ANALOG (4KHZ OR EQUIV) (CABLE AND MICROWAVE) DIGITAL (64KBPS OR EQUIV) VIDEO | 6,321
8,376,539
0 | 108
19,198,716
0 | | 9,224,856 | | TOTAL EQUIPPED INTEROFFICE CIRCUIT KM: ANALOG (4KHZ OR EQUIV) (CABLE AND MICROWAVE) DIGITAL (64KBPS OR EQUIV) VIDEO | 22,696,392
0 | 5,794
113,426,392
0 | 5,075
51,487,567 | 1,921
22,767,494 | | SWITCHED ACCESS LINES BY TYPE OF TECHNOLOGY: ANALOG (4KHZ OR EQUIV): MAIN ACCESS LINES PBX & CENTREX TRUNKS | 1,661,325
46,310 | 4,340,214
165,771 | 140,833 | 85,099 | | CENTREX EXTENSIONS DIGITAL (64KBPS OR EQUIV): MAIN ACCESS LINES PBX & CENTREX TRUNKS | 402,684
6,629 | 661,820
19,245 | | 1 ' 1 | | CENTREX EXTENSIONS OTHER SWITCHED ACCESS LINES | 0 | 0 | 0 | 0 | | TOTAL SWITCHED ACCESS LINES | 2,116,948 | 5,187,050 | 3,931,718 | 2,161,064 | | CENTRAL OFFICE SWITCHES EXCLUDING REMOTES REMOTE SWITCHES | 98
126 | 174
273 | | | | TOTAL CENTRAL OFFICE SWITCHES | 224 | 447 | <u> </u> | | | BASIC RATE ISDN CONTROL CHANNELS | 6,302 | 17,568 | | | | PRIMARY RATE ISDN CONTROL CHANNELS ACCESS LINES BY TYPE OF CUSTOMER: | 630 | 431 | 2,856 | 975 | | BUSINESS ACCESS LINES: ANALOG SINGLE LINE (4KHZ OR EQUIV) | 41,847 | 185,841 | 136,360 | | | ANALOG MULTI LINE (4KHZ OR EQUIV)
DIGITAL (64KBPS OR EQUIV) | 673,451
6,199 | 1,575,654
17,630 | 18,367 | 10,823 | | PAYPHONE LINES RESIDENTIAL ACCESS LINES: ANALOG (4KHZ OR EQUIV) | 25,096
1,369,925 | 62,319
3,343,991 | 46,041
2,640,005 | | | DIGITAL (64KBPS OR EQUÍV) | 430 | 1,615 | 2,317 | 1,009 | | MOBILE ACCESS LINES TOTAL SWITCHED ACCESS LINES | 2,116,948 | 5,187,050 | <u> </u> | | | SPECIAL ACCESS LINES (NON-SWITCHED): ANALOG (4KHZ OR EQUIV) DIGITAL (64KBPS OR EQUIV) | 31,930
285,648 | 103,128
746,568 | 62,264 | 31,272 | | TOTAL ACCESS LINES (SWITCHED AND SPECIAL) | 2,434,526 | 6,036,746 | 4,740,958 | 2,555,816 | | TELEPHONE CALLS AND BILLED ACCESS MINUTES (IN THOUSANDS): LOCAL CALLS | 7,224,393 | 14,660,360 | 14,292,198 | 5,781,120 | | INTRALATA TOLL CALLS COMPLETED (ORIGINATING) | 197,534 | 1,405,590 | 239,766 | 228,522 | | INTERLATA TOLL CALLS COMPLETED: INTERSTATE (ORIGINATING) INTRASTATE | 742,897
327,655 | 1,450,882
941,842 | | | | TOTAL INTERLATA BILLED ACCESS MINUTES: INTERSTATE | 1,070,552
5,517,576 | 2,392,724
11,322,874 | 1,961,196 | 1,003,804 | | (ORIGINATING AND TERMINATING) INTRASTATE | 2,352,417 | 7,740,609 | 5,449,998 | 2,580,333 | | TOTAL | 7,869,993 | 19,063,483 | 14,970,989 | 7,900,296 | | | ВА | ВА | BA | ВА | |--|--|---|--|---| | ITEMS | 9
BELL ATLANTIC -
DELAWARE, INC. | BELL ATLANTIC -
MARYLAND, INC. | BELL ATLANTIC -
NEW ENGLAND
TELEPHONE &
TELEGRAPH CO. | 12
BELL ATLANTIC -
NEW JERSEY, INC. | | OUTSIDE PLANT STATISTICS: KM OF AERIAL WIRE | 0 | 0 | 78,440 | 0 | | AERIAL CABLE: SHEATH KM OF METALLIC CABLE | 3,930 | 36,624 | 153,632 | 55,580 | | SHEATH KM OF FIBER
UNDERGROUND CABLE: SHEATH KM OF METALLIC CABLE
SHEATH KM OF FIBER | 1,349
1,263
639 | 5,428
6,669
3.515 | 13,898
26,318
8,913 | 8,317
20,340
7,800 | | BURIED CABLE: SHEATH KM OF METALLIC CABLE
SHEATH KM OF FIBER
SUBMARINE CABLE: SHEATH KM OF METALLIC CABLE | 10,142
122
3 | 35,017
509
45 | 17,306
24
259 | 16,616
306
113 | | SHEATH KM OF FIBER
DEEP SEA CABLE: SHEATH KM OF METALLIC CABLE | 0 | 3 0 | 18 | 10 | | SHEATH KM OF FIBER INTRABUILDING NETWORK CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 0
187
16 | 0
1,260
117 | 0
10,444
749 | 3,492
344 | | TOTAL CABLE: SHEATH KM OF METALLIC CABLE
SHEATH KM OF FIBER | 15,525
2,126 | 79,615
9,572 | 207,959
23,602 | 96,141
16,777 | | KM OF FIBER IN CABLE: FIBER KM EQUIPPED (LIT) TOTAL FIBER KM DEPLOYED (LIT & DARK) | 33,581
99,999 | 245,086
532,727 | 513,445
1,188,978 | 634,572
1,538,752 | | KM OF METALLIC WIRE IN CABLE EQUIPPED KM OF TUBE IN COAXIAL CABLE | 8,046,400 | 52,581,237 | 106,755,232
224 | 92,788,492 | | EQUIVALENT NUMBER OF POLES CONDUIT SYSTEM: TRENCH KM DUCT KM | 46,738
668
4,487 | 326,802
3,183
24,120 | 1,406,965
13,962
72,344 | 622,558
8,808
59,341 | | KM OF TERRESTRIAL RADIO RELAY SYSTEM KM OF ONE-WAY TERRESTRIAL RADIO CHANNEL TERRESTRIAL KM OF ONE-WAY SATELLITE RADIO CHANNEL | 0 0 | 268
537
0 | 475
1,639
0 | 313
635
0 | | KM OF TELEPHONE CHANNEL ON RADIO: ANALOG (4KHZ OR EQUIV) DIGITAL (64KBPS OR EQUIV) | 0 0 | 107,302 | 1,550,380 | 0
56,736 | | TOTAL EQUIPPED LOCAL LOOP CIRCUIT KM: ANALOG (4KHZ OR EQUIV) (CABLE AND MICROWAVE) DIGITAL (64KBPS OR EQUIV) VIDEO | 3,314,025
5,586,720
0 | 23,177,168
30,474,720
0 | 63,030,781
10,059,500
261 | 41,708,414
60,228,576
0 | | TOTAL EQUIPPED INTEROFFICE CIRCUIT KM: ANALOG (4KHZ OR EQUIV) (CABLE AND MICROWAVE) DIGITAL (64KBPS OR EQUIV) VIDEO | 0
3,234,470
284 | 21,926,141
1,769 | 45,867,781
2,414 | 38,274,682
6,859 | | SWITCHED ACCESS LINES BY TYPE OF TECHNOLOGY: ANALOG (4KHZ OR EQUIV): MAIN ACCESS LINES PBX & CENTREX TRUNKS CENTREX EXTENSIONS | 410,224
12,662
96,410 | 2,813,710
106,505
463,031 | 5,932,121
181,003
606,321 | 5,270,833
93,096
429,215 | | DIGITAL (64KBPS OR EQUIV): MAIN ACCESS LINES
PBX & CENTREX TRUNKS
CENTREX EXTENSIONS | 10,993
2,568
1,394 | 77,396
20,177
81,194 | 12,156
46,667
23,265 | 159,471
62,183
73,594 | | OTHER SWITCHED ACCESS LINES TOTAL SWITCHED ACCESS LINES | 534,251 | 3.562.013 | 6.801.533 | 6,088,392 | | CENTRAL OFFICE SWITCHES EXCLUDING REMOTES REMOTE SWITCHES | 19
17 | 104
154 | -,, | 200 | | TOTAL CENTRAL OFFICE SWITCHES | 36 | | | 220 | | BASIC RATE ISDN CONTROL CHANNELS
PRIMARY RATE ISDN CONTROL CHANNELS | 2,286
335 | 50,902
2,463 | | 61,994
4,672 | | ACCESS LINES BY TYPE OF CUSTOMER: BUSINESS ACCESS LINES: ANALOG SINGLE LINE (4KHZ OR EQUIV) ANALOG MULTI LINE (4KHZ OR EQUIV) DIGITAL (64KBPS OR EQUIV) PAYPHONE LINES | 12,347
160,137
14,505
5,861 | 60,548
1,022,094
171,717
39,770 | 1,797,153
81,017 | 97,410
1,726,181
284,846
94,858 | | RESIDENTIAL ACCESS LINES: ANALOG (4KHZ OR EQUIV) DIGITAL (64KBPS OR EQUIV) MOBILE ACCESS LINES | 340,947
450
4 | 2,260,834
7,050 | 4,492,592
1,071 | 3,874,676
10,402
19 | | TOTAL SWITCHED ACCESS LINES SPECIAL ACCESS LINES (NON-SWITCHED): ANALOG (4KHZ OR EQUIV) DIGITAL (64KBPS OR EQUIV) | 534,251
11,288
54,509 | 3,562,013
16,799
311,150 | 7,979 | 6,088,392
52,299
645,387 | | TOTAL ACCESS LINES (SWITCHED AND SPECIAL) | 600,048 | 3,889,962 | 7,456,098 | 6,786,078 | | TELEPHONE CALLS AND BILLED ACCESS MINUTES (IN THOUSANDS): LOCAL CALLS INTRALATA TOLL CALLS COMPLETED (ORIGINATING) INTERLATA TOLL CALLS COMPLETED: INTERSTATE | 1,572,324
66,776
252,958 | 1,431,816 | 2,448,078
2,623,204 | 15,565,121
1,368,969
2,975,870 | | (ORIGINATING) INTRASTATE TOTAL INTERLATA BILLED ACCESS MINUTES: INTERSTATE (ORIGINATING AND TERMINATING) INTRASTATE TOTAL | 2,718
255,676
2,038,939
23,262
2,062,201 | 655,908
2,087,724
11,072,392
3,401,191
14,473,583 | 22,742,592
2,421,866 | 982,355
3,958,225
21,904,094
7,271,308
29,175,402 | | | ВА | ВА | ВА | ВА | |--|---|--
---|--| | ITEMS | 13 BELL ATLANTIC - NEW YORK TELEPHONE CO. | 14
BELL ATLANTIC -
PENNSYLVANIA,
INC. | 15
BELL ATLANTIC -
VIRGINIA, INC. | 16
BELL ATLANTIC -
WASHINGTON, D.C.,
INC. | | OUTSIDE PLANT STATISTICS: KM OF AERIAL WIRE | 57,075 | 0 | 0 | 0 | | AERIAL CABLE: SHEATH KM OF METALLIC CABLE | 96,260 | | | _ | | SHEATH KM OF FIBER | 9,057 | 13,774
17.055 | 4,781 | 13
2.179 | | UNDERGROUND CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 33,597
12,364 | | | 745 | | BURIED CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 47,273
3,024 | | | 103 | | SUBMARINE CABLE: SHEATH KM OF METALLIC CABLE | 410 | 6 | 10 | 14 | | SHEATH KM OF FIBER DEEP SEA CABLE: SHEATH KM OF METALLIC CABLE | 69 | 0 0 | | C | | SHEATH KM OF FIBER | 0 | _ | _ | 1 624 | | INTRABUILDING NETWORK CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 22,578
1,351 | 3,273
312 | | 1,621
121 | | TOTAL CABLE: SHEATH KM OF METALLIC CABLE
SHEATH KM OF FIBER | 200,118
25,865 | | | 5,074
879 | | KM OF FIBER IN CABLE: FIBER KM EQUIPPED (LIT) TOTAL FIBER KM DEPLOYED (LIT & DARK) | 565,946
1,414,864 | | | 36,261
68,661 | | KM OF METALLIC WIRE IN CABLE | 148,595,193 | 86,362,434 | | 8,777,869 | | EQUIPPED KM OF TUBE IN COAXIAL CABLE EQUIVALENT NUMBER OF POLES | 399
1,130,968 | | | 17,084 | | CONDUIT SYSTEM: TRENCH KM DUCT KM | 20,350
79,214 | | 1 | 962
5,826 | | KM OF TERRESTRIAL RADIO RELAY SYSTEM | 106 | | | 0,020 | | KM OF ONE-WAY TERRESTRIAL RADIO CHANNEL | 4,168 | 1 | | 0 0 | | TERRESTRIAL KM OF ONE-WAY SATELLITE RADIO CHANNEL KM OF TELEPHONE CHANNEL ON RADIO: ANALOG (4KHZ OR EQUIV) | 0 | Ö | Ō | 0 | | DIGITAL (64KBPS OR EQUIV) | 2,803,650 | | 1 | 0 | | TOTAL EQUIPPED LOCAL LOOP CIRCUIT KM: ANALOG (4KHZ OR EQUIV) (CABLE AND MICROWAVE) DIGITAL (64KBPS OR EQUIV) VIDEO | 81,327,389
9,521,500 | 53,423,640 | 47,130,168 | 7,996,949
7,547,568 | | TOTAL EQUIPPED INTEROFFICE CIRCUIT KM: ANALOG (4KHZ OR EQUIV) (CABLE AND MICROWAVE) DIGITAL (64KBPS OR EQUIV VIDEO | Ö | 24,784
48,018,125 | 2,839
28,767,341 | 144
4,090,541
4,881 | | SWITCHED ACCESS LINES BY TYPE OF TECHNOLOGY: ANALOG (4KHZ OR EQUIV): MAIN ACCESS LINES | 9,851,266 | 5,094,217 | 2,586,935 | 441,860 | | PBX & CENTREX TRUNKS | 311,302 | 158,524 | 122,606 | 61,738 | | CENTREX EXTENSIONS DIGITAL (64KBPS OR EQUIV): MAIN ACCESS LINES | 1,060,875
234,258 | | | 314,915
26,127 | | PBX & CENTREX TRUNKS CENTREX EXTENSIONS | 127,975 | | | 10,613
110,526 | | OTHER SWITCHED ACCESS LINES | 0 | | | | | TOTAL SWITCHED ACCESS LINES | 11,585,676 | 6,141,571 | 3,408,763 | 965,779 | | CENTRAL OFFICE SWITCHES EXCLUDING REMOTES REMOTE SWITCHES | 310
294 | | | 24 | | TOTAL CENTRAL OFFICE SWITCHES | 604 | | | | | BASIC RATE ISDN CONTROL CHANNELS | 117,129 | | | 58,449 | | PRIMARY RATE ISDN CONTROL CHANNELS | 4,090 | 2,211 | 3,066 | 871 | | ACCESS LINES BY TYPE OF CUSTOMER: BUSINESS ACCESS LINES: ANALOG SINGLE LINE (4KHZ OR EQUIV) | 305,904 | 139,162 | 48,387 | 4,102 | | ANALOG MULTI LINE (4KHZ OR EQUIV)
DIGITAL (64KBPS OR EQUIV) | 3,406,984
362,233 | | | 510,449
146,608 | | PAYPHONE LINES | 170,125 | 73,627 | 41,332 | 9,975 | | RESIDENTIAL ACCESS LINES: ANALOG (4KHZ OR EQUIV) DIGITAL (64KBPS OR EQUIV) | 7,331,801 | 4,027,674
5,170 | | 293,985
658 | | MOBILE ACCESS LINES | 8,629 | | | 2 | | TOTAL SWITCHED ACCESS LINES SPECIAL ACCESS LINES (NON-SWITCHED): ANALOG (4KHZ OR EQUIV) | 11,585,676
52,744 | 98,613 | | 9,100 | | DIGITAL (64KBPS OR EQUIV) TOTAL ACCESS LINES (SWITCHED AND SPECIAL) | 1,192,147
12,830,567 | 432,978
6,673,162 | | 185,186
1,160,065 | | TELEPHONE CALLS AND BILLED ACCESS MINUTES (IN THOUSANDS): | , , | 0,070,102 | 5,755,207 | 1,100,000 | | LOCAL CALLS | 24,805,128 | | | | | INTRALATA TOLL CALLS COMPLETED (ORIGINATING) INTERLATA TOLL CALLS COMPLETED: INTERSTATE | 355,931
3,886,121 | 834,919
2,169,964 | | | | (ORIGINATING) INTRASTATE TOTAL | 654,373
4,540,494 | | | 0
330,809 | | INTERLATA BILLED ACCESS MINUTES: INTERSTATE | 33,368,906 | 16,792,084 | 11,863,840 | 2,856,962 | | (ORIGINATING AND TERMINATING) INTRASTATE TOTAL | 5,792,011
39,160,917 | | | | | TABLE 2.10 OF ENAMED OF A HORSE OF THE ONTING | BA | BS BS | SW | SW | |---|---|---|----------------------|--------------------| | ITEMS | 17
BELL ATLANTIC -
WEST VIRGINIA,
INC. | BELLSOUTH TELE- COMMUNICATIONS, INC. 2/ | 19
NEVADA BELL | PACIFIC BELL | | OUTSIDE PLANT STATISTICS: | 0 | 0 | 4.026 | 62.951 | | KM OF AERIAL WIRE AERIAL CABLE: SHEATH KM OF METALLIC CABLE | 28,150 | 304,312 | , | 1 ' 1 | | SHEATH KM OF FIBER | 4,112 | 28,550 | 66 | 1,899 | | UNDERGROUND CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 1,081
600 | 61,168
31,387 | 2,128
320 | | | BURIED CABLE: SHEATH KM OF METALLIC CABLE
SHEATH KM OF FIBER | 15,187
13 | 579,393
36,784 | 6,484
1,233 | | | SUBMARINE CABLE: SHEATH KM OF METALLIC CABLE | 10 | 189 | 0 | 200 | | SHEATH KM OF FIBER DEEP SEA CABLE: SHEATH KM OF METALLIC CABLE | 0 | 53 | 0 | 0 | | SHEATH KM OF FIBER INTRABUILDING NETWORK CABLE: SHEATH KM OF METALLIC CABLE | 0
641 | 0
6,752 | | | | SHEATH KM OF FIBER | 13 | 75 | 2 | 95 | | TOTAL CABLE: SHEATH KM OF METALLIC CABLE
SHEATH KM OF FIBER | 45,069
4,738 | 951,813
96,849 | 1,621 | 21,955 | | KM OF FIBER IN CABLE: FIBER KM EQUIPPED (LIT) TOTAL FIBER KM DEPLOYED (LIT & DARK) | 81,293
208,033 | 1,035,279
3,690,190 | | | | KM OF METALLIC WIRE IN CABLE | 14,296,915 | 401,464,662 | 5,406,054 | 248,929,362 | | EQUIPPED KM OF TUBE IN COAXIAL CABLE EQUIVALENT NUMBER OF POLES | 0
329,608 | 1,576
2,953,387 | 40,950 | 1,145
1,207,642 | | CONDUIT SYSTEM: TRENCH KM DUCT KM | 621
3,574 | 29,420
204,563 | | | | KM OF TERRESTRIAL RADIO RELAY SYSTEM | 690 | 721 | 1,990 | | | KM OF ONE-WAY TERRESTRIAL RADIO CHANNEL
TERRESTRIAL KM OF ONE-WAY SATELLITE RADIO CHANNEL | 2,525
0 | 5,598
0 | 3,980 | 41,860 | | KM OF TELEPHONE CHANNEL ON RADIO: ANALOG (4KHZ OR EQUIV) | 0 | 794 | 204,923 | 626 | | DIGITAL (64KBPS OR EQUIV) | 571,055
5,591,696 | 1,481,607
97,644,756 | 686,091
269,789 | | | TOTAL EQUIPPED LOCAL LOOP CIRCUIT KM: ANALOG (4KHZ OR EQUIV) (CABLE AND MICROWAVE) DIGITAL (64KBPS OR EQUIV) VIDEO | 11,003,448 | 53,118,480
1,838 | 75,416 | 52,476,201 | | TOTAL EQUIPPED INTEROFFICE CIRCUIT KM: ANALOG (4KHZ OR EQUIV) (CABLE AND MICROWAVE) DIGITAL (64KBPS OR EQUIV) VIDEO | 19,178,119
0 | 794
305,267,947
5,073 | 2,342,023 | 334,401,929 | | SWITCHED ACCESS LINES BY TYPE OF TECHNOLOGY: ANALOG (4KHZ OR EQUIV): MAIN ACCESS LINES | 665,072 | 20,485,421 | 265,522 | 13,848,491 | | PBX & CENTREX TRUNKS | 15,082
99,358 | 814,896
505,259 | 8,583 | 631,213 | | CENTREX EXTENSIONS DIGITAL (64KBPS OR EQUIV): MAIN ACCESS LINES | 8,434 | 70,414 | 0 | 265,462 | | PBX & CENTREX TRUNKS
CENTREX EXTENSIONS | 768
6,722 | 896,900 | 579
2,988 | | | OTHER SWITCHED ACCESS LINES | 0 | 0 | 0 | 525,956 | | TOTAL SWITCHED ACCESS LINES | 795,436 | 22,772,890 | , | 17,231,160 | | CENTRAL OFFICE SWITCHES EXCLUDING REMOTES REMOTE SWITCHES | 31
117 | 881
793 | 10
39 | | | TOTAL CENTRAL OFFICE SWITCHES | 148 | 1,674 | | | | BASIC RATE ISDN CONTROL CHANNELS
PRIMARY RATE ISDN CONTROL CHANNELS | 4,372
278 | 95,375
11,406 | | | | ACCESS LINES BY TYPE OF CUSTOMER: | 40.004 | 40.4.00.4 | 0.044 | 444 005 | | BUSINESS ACCESS LINES: ANALOG SINGLE LINE (4KHZ OR EQUIV) ANALOG MULTI LINE (4KHZ OR EQUIV) | 19,064
163,012 | 484,304
5,272,441 | 6,644
104,430 | | | DIGITAL (64KBPS OR EQUIV) PAYPHONE LINES | 15,716
9,695 | | | | | RESIDENTIAL ACCESS LINES: ANALOG (4KHZ OR EQUIV) | 587,741 | 15,823,612 | 206,284 | 10,373,750 | | DIGITAL (64KBPS OR EQUIV) MOBILE ACCESS LINES | 208 | 21,428 | | / | | TOTAL SWITCHED ACCESS LINES SPECIAL ACCESS LINES (NON-SWITCHED): ANALOG (4KHZ OR EQUIV) | 795,436
3,575 | 59,651 | 1,097 | 21,044 | | DIGITAL (64KBPS OR EQUIV) TOTAL ACCESS LINES (SWITCHED AND SPECIAL) | 51,169
850,180 | 2,900,340
25,732,881 | 78,975
406,284 | | | TELEPHONE CALLS AND BILLED ACCESS MINUTES (IN THOUSANDS): | | | | | | LOCAL CALLS INTRALATA TOLL CALLS COMPLETED (ORIGINATING) | 2,762,765
42,053 | | | | | INTERLATA TOLL CALLS COMPLETED: INTERSTATE | 287,430 | 7,620,577 | 83,546 | 5,755,502 | | (ORIGINATING) INTRASTATE TOTAL | 77,701
365,131 | 2,434,594
10,055,171 | 98,277 | 11,199,609 | | INTERLATA BILLED ACCESS MINUTES: INTERSTATE (ORIGINATING AND TERMINATING) INTRASTATE | 2,426,787
610,531 | 73,634,090
23,472,501 | 1,215,767
215,720 | | | TOTAL | 3,037,318 | | | | | TABLE 2.10-OPERATING STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997CONTINUED SW 0 0 | | | | | | |---|--------------------------------|-------------------------------|--------------------------|---------------------------------|--| | | 21
SOUTHWESTERN | U S WEST | 23
CINCINNATI BELL | 24
THE SOUTHERN | | | ITEMS | BELL
TELEPHONE CO. | COMMUNICATIONS, | TELEPHONE CO. | NEW ENGLAND
TELEPHONE CO. | | | OUTSIDE PLANT STATISTICS: | | | | | | | KM OF AERIAL WIRE | 11,639 | 102,061 | 5,866 | 0 | | | AERIAL CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 107,710
2,379 | 84,071
1,336 | 13,842
1,123 | 46,712
3,267 | | | UNDERGROUND CABLE: SHEATH KM OF METALLIC CABLE | 52,055 | 61,156 | 4,706 | 9,210 | | | SHEATH KM OF FIBER BURIED CABLE: SHEATH KM OF METALLIC CABLE | 21,510
461,183 | 26,071
488.694 | 1,146
5,455 | 3,590
7,316 | | | SHEATH KM OF FIBER | 35,542
136 | 36,129
289 | 46 | 6 90 | | | SUBMARINE
CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 0 | 46 | 0 | 0 | | | DEEP SEA CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 0 0 | 0 0 | 0 0 | 0 | | | INTRABUILDING NETWORK CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 13,721
759 | 13,066
299 | | 922
21 | | | TOTAL CABLE: SHEATH KM OF METALLIC CABLE
SHEATH KM OF FIBER | 634,805
60,190 | 647,276
63,881 | 24,805
2,381 | 64,250
6,884 | | | KM OF FIBER IN CABLE: FIBER KM EQUIPPED (LIT) | 509,333 | 771,444 | 54,055 | 56,441 | | | TOTAL FIBER KM DEPLOYED (LIT & DARK) | 2,774,337 | 2,686,689 | , | 263,008 | | | KM OF METALLIC WIRE IN CABLE EQUIPPED KM OF TUBE IN COAXIAL CABLE | 282,342,754
1,948 | 284,024,889
5,933 | 24,805 | 38,035,377
17,306 | | | EQUIVALENT NUMBER OF POLES CONDUIT SYSTEM: TRENCH KM | 1,606,051
20,496 | 1,107,425 | 151,011
3,006 | 408,128 | | | DUCT KM | 143,449 | 30,721
149,177 | 10,122 | 2,932
19,333 | | | KM OF TERRESTRIAL RADIO RELAY SYSTEM | 4,301 | 37,422 | 0 | 19 | | | KM OF ONE-WAY TERRESTRIAL RADIO CHANNEL TERRESTRIAL KM OF ONE-WAY SATELLITE RADIO CHANNEL | 15,715
0 | 99,957 | 0 0 | 250
0 | | | KM OF TELEPHONE CHANNEL ON RADIO: ANALOG (4KHZ OR EQUIV) DIGITAL (64KBPS OR EQUIV) | 9,093,355 | 2,701,889
121,581,871 | 0 | 0 0 | | | TOTAL EQUIPPED LOCAL LOOP CIRCUIT KM: ANALOG (4KHZ OR EQUIV) (CABLE AND MICROWAVE) DIGITAL (64KBPS OR EQUIV) | | 555,469
33,225,890 | 1,410,776 | 3,045,820 | | | TOTAL EQUIPPED INTEROFFICE CIRCUIT KM: ANALOG (4KHZ OR EQUIV) (CABLE AND MICROWAVE) DIGITAL (64KBPS OR EQUIV) VIDEO | 0
0
677,102,888
1,948 | 3,528,601
329,109,749
0 | 0
0
3,997,531
0 | 230
0
90,739,848
2,432 | | | SWITCHED ACCESS LINES BY TYPE OF TECHNOLOGY: | 10.070.010 | | 070.005 | . == 00. | | | ANALOG (4KHZ OR EQUIV): MAIN ACCESS LINES PBX & CENTREX TRUNKS | 13,672,616
419,592 | 14,264,418
371,924 | 872,005
27,299 | 1,715,981
8,739 | | | CENTREX EXTENSIONS DIGITAL (64KBPS OR EQUIV): MAIN ACCESS LINES | 338,175
115,465 | 734,363
171,813 | 71,641
4,255 | 408,829
8,164 | | | PBX & CENTREX TRUNKS | 148,816 | 373,088 | 29,381 | 40,596 | | | CENTREX EXTENSIONS OTHER SWITCHED ACCESS LINES | 305,623
213,368 | 217,088 | 0
248 | 10,702
30,414 | | | TOTAL SWITCHED ACCESS LINES | 15,213,655 | 16,132,694 | 1,004,829 | 2,223,425 | | | CENTRAL OFFICE SWITCHES EXCLUDING REMOTES REMOTE SWITCHES | 673 | 673 | 46
12 | 82
69 | | | TOTAL CENTRAL OFFICE SWITCHES | 1,077
1,750 | 781
1,454 | 58 | 151 | | | BASIC RATE ISDN CONTROL CHANNELS | 90,725 | 162,953 | | 15,612 | | | PRIMARY RATE ISDN CONTROL CHANNELS | 7,036 | | | 394 | | | ACCESS LINES BY TYPE OF CUSTOMER: BUSINESS ACCESS LINES: ANALOG SINGLE LINE (4KHZ OR EQUIV) | 332,165 | 388,522 | 174,905 | 50,525 | | | ANALOG MULTI LINE (4KHZ OR EQUIV) | 3,903,255 | 3,737,386 | 99,188 | 591,743 | | | DIGITAL (64KBPS OR EQUIV) PAYPHONE LINES | 569,904
174,897 | 761,957
169,546 | 33,615
11,420 | 59,462
24,539 | | | RESIDENTIAL ACCESS LINES: ANALOG (4KHZ OR EQUIV) DIGITAL (64KBPS OR EQUIV) | 10,233,434 | 11,075,251
32 | 685,680 | 1,497,156 | | | MOBILE ACCESS LINES | 0 | | | Ö | | | TOTAL SWITCHED ACCESS LINES | 15,213,655 | 16,132,694 | 1,004,829 | 2,223,425 | | | SPECIAL ACCESS LINES (NON-SWITCHED): ANALOG (4KHZ OR EQUIV) DIGITAL (64KBPS OR EQUIV) | 98,585
3,388,845 | | 5,708
59,039 | 8,084
16,414 | | | TOTAL ACCESS LINES (SWITCHED AND SPECIAL) | 18,701,085 | 25,294,165 | 1,069,576 | 2,247,923 | | | TELEPHONE CALLS AND BILLED ACCESS MINUTES (IN THOUSANDS): | 66.000.004 | EE 447 704 | E 744.050 | 6 220 000 | | | LOCAL CALLS INTRALATA TOLL CALLS COMPLETED (ORIGINATING) | 66,266,824
1,461,728 | 55,417,784
1,195,376 | | 6,330,869
749,839 | | | INTERLATA TOLL CALLS COMPLETED: INTERSTATE (ORIGINATING) INTRASTATE | 2,666,425
1,388,218 | 5,962,432
1,290,570 | 405,659
156,177 | 1,378,177 | | | TOTAL | 4,054,643 | 7,253,002 | 561,836 | 1,378,177 | | | INTERLATA BILLED ACCESS MINUTES: INTERSTATE (ORIGINATING AND TERMINATING) INTRASTATE | 42,028,041
17,364,049 | 55,788,823
11,783,461 | 901,745 | 8,275,873
0 | | | TOTAL | 59,392,090 | 67,572,284 | 3,810,356 | 8,275,873 | | | TABLE 2.10-OPERATING STATISTICS OF REPORTING | 0 | AL | AL | AL | |---|-------------------------------|--|--------------------------|-----------------------------------| | ITEMS | ALIANT COMMUNICATIONS COMPANY | 26 ALLTEL GEORGIA COMMUNICATIONS CORP. | ALLTEL PENNSYLVANIA INC. | THE WESTERN RESERVE TELEPHONE CO. | | | | 3/ | 3/ | 3/ | | OUTSIDE PLANT STATISTICS: KM OF AERIAL WIRE | 0 | 0 | 0 | c | | AERIAL CABLE: SHEATH KM OF METALLIC CABLE | 1,700 | | | 7,096 | | SHEATH KM OF FIBER UNDERGROUND CABLE: SHEATH KM OF METALLIC CABLE | 179
460 | | 133 | 552
393 | | SHEATH KM OF FIBER BURIED CABLE: SHEATH KM OF METALLIC CABLE | 188
26,520 | 124
17,398 | | 2,810 | | SHEATH KM OF FIBER SUBMARINE CABLE: SHEATH KM OF METALLIC CABLE | 1,905
0 | 1,480 | 13 | 44 | | SHEATH KM OF FIBER | 0 | 0 | 0 | | | DEEP SEA CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 0 | 0 | 0 | (| | INTRABUILDING NETWORK CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 87
0 | 51 | 0 0 | C | | TOTAL CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 28,767
2,272 | 28,441
2,536 | 24,320
842 | 10,299
665 | | KM OF FIBER IN CABLE: FIBER KM EQUIPPED (LIT) TOTAL FIBER KM DEPLOYED (LIT & DARK) | 13,090
35,521 | 23,161
68,553 | 2,510
16,739 | 4,524
25,514 | | KM OF METALLIC WIRE IN CABLE | 3,764,978 | | · · | 2,263,962 | | EQUIPPED KM OF TUBE IN COAXIAL CABLE
EQUIVALENT NUMBER OF POLES | 0
42,555 | | 164,089 | 64.079 | | CONDUIT SYSTEM: TRENCH KM DUCT KM | 480
1,537 | 88
530 | 57 | 140 | | KM OF TERRESTRIAL RADIO RELAY SYSTEM | 42 | | | 340 | | KM OF ONE-WAY TERRESTRIAL RADIO CHANNEL TERRESTRIAL KM OF ONE-WAY SATELLITE RADIO CHANNEL | 83
0 | | | (| | KM OF TELEPHONE CHANNEL ON RADIO: ANALOG (4KHZ OR EQUIV) DIGITAL (64KBPS OR EQUIV) | 0 | | 0 | (| | TOTAL EQUIPPED LOCAL LOOP CIRCUIT KM: ANALOG (4KHZ OR EQUIV) (CABLE AND MICROWAVE) DIGITAL (64KBPS OR EQUIV) VIDEO | 0
307,898
26 | | 1,356,042
852
0 | 1,811,168
86 ² | | TOTAL EQUIPPED INTEROFFICE CIRCUIT KM: ANALOG (4KHZ OR EQUIV) (CABLE AND MICROWAVE) DIGITAL (64KBPS OR EQUIV) VIDEO | 0 | 0 | 291
1,030,324 | 2,136,525 | | SWITCHED ACCESS LINES BY TYPE OF TECHNOLOGY: ANALOG (4KHZ OR EQUIV): MAIN ACCESS LINES | 287,598 | 252.994 | 204,792 | 140,473 | | PBX & CENTREX TRUNKS | 3,694 | 3,748 | 3,078 | 3,561 | | CENTREX EXTENSIONS DIGITAL (64KBPS OR EQUIV): MAIN ACCESS LINES | 31,658
0 | 1 | · · | 25,223 | | PBX & CENTREX TRUNKS
CENTREX EXTENSIONS | 0 0 | | | | | OTHER SWITCHED ACCESS LINES | 0 | _ | | (| | TOTAL SWITCHED ACCESS LINES CENTRAL OFFICE SWITCHES EXCLUDING REMOTES | 322,950 | · · · · · · · · · · · · · · · · · · · | 222,857 | 169,966 | | REMOTE SWITCHES | 157 | 43 | | | | TOTAL CENTRAL OFFICE SWITCHES | 171 | 70 | | 44 | | BASIC RATE ISDN CONTROL CHANNELS
PRIMARY RATE ISDN CONTROL CHANNELS | 0 | | | | | ACCESS LINES BY TYPE OF CUSTOMER: BUSINESS ACCESS LINES: ANALOG SINGLE LINE (4KHZ OR EQUIV) | 8,516 | | 23,123 | 9,627 | | ANALOG MULTI LINE (4KHZ OR EQUIV)
DIGITAL (64KBPS OR EQUIV) | 73,463 | 1 | 593 | 36,787 | | PAYPHONE LINES RESIDENTIAL ACCESS LINES: ANALOG (4KHZ OR EQUIV) DIGITAL (64KBPS OR EQUIV) | 3,417
187,176
0 | | 175,815 | 1,192
121,651 | | MOBILE ACCESS LINES | 50,378 | 1 | 0 | (| | TOTAL SWITCHED ACCESS LINES SPECIAL ACCESS LINES (NON-SWITCHED): ANALOG (4KHZ OR EQUIV) DIGITAL (64KBPS OR EQUIV) | 322,950
862
20,316 | 941 | 860 | | | TOTAL ACCESS LINES (SWITCHED AND SPECIAL) | 344,128 | · · · · · | <u> </u> | | | TELEPHONE CALLS AND BILLED ACCESS MINUTES (IN THOUSANDS): LOCAL CALLS | 495,037 | 764,370 | 317,367 | 290,220 | | INTRALATA TOLL CALLS COMPLETED (ORIGINATING) | 20,779 | 57,246 | 56,708 | 32,568 | | INTERLATA TOLL CALLS COMPLETED: INTERSTATE (ORIGINATING) INTRASTATE | 101,552
54,570 | 57,875 | 37,860 | 43,895 | | TOTAL INTERLATA BILLED ACCESS MINUTES: INTERSTATE | 156,122
688,270 | 176,590 | 110,099 | | | (ORIGINATING AND TERMINATING) INTRASTATE TOTAL | 322,488
1,010,758 | 338,786 | 238,020 | 266,188 | | | O O | 0 | F | G | |---|---|---------------------------------------|---|---| | | 29 | 30 | 31 | 32 | | ITEMS | CITIZENS TELECOMMUNI- CATIONS CO. OF NEW YORK, INC. | COMMONWEALTH
TELEPHONE
COMPANY | FRONTIER
TELEPHONE
OF ROCHESTER, INC. | CONTEL OF
THE SOUTH, INC.
d/b/a GTE SYSTEMS
OF THE SOUTH | | OUTSIDE PLANT STATISTICS: KM OF AERIAL WIRE | 2,643 | 26,553 | 2,088 | 8 | | AERIAL CABLE: SHEATH KM OF METALLIC CABLE | 13,055 | 1 | 1 | 6,631 | | SHEATH KM OF FIBER | 867 | 2,115 | 577 | 372 | | UNDERGROUND CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 276
64 | | 2,641
581 | 115
113 | | BURIED CABLE: SHEATH KM OF METALLIC CABLE | 13,904 | 4,464 | 4,575 | 20,136 | | SHEATH KM OF FIBER SUBMARINE CABLE: SHEATH KM OF METALLIC CABLE | 667
249 | 24 | | 588 | | SHEATH KM OF FIBER DEEP SEA CABLE: SHEATH KM OF METALLIC CABLE | 0 | 0 0 | | 0 | | SHEATH KM OF FIBER | 0 | 0 | 0 | 0 | | INTRABUILDING NETWORK CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 0 0 | 1 6 | | 0 | | TOTAL CABLE: SHEATH KM OF METALLIC CABLE
SHEATH KM OF FIBER | 27,484
1,598 | | | 26,882
1,073 | | KM OF FIBER IN CABLE: FIBER KM EQUIPPED (LIT) TOTAL FIBER KM DEPLOYED (LIT & DARK) | 10,889
18,829 | | | 7,023
13,506 | | KM OF METALLIC WIRE IN CABLE |
3,994,376 | 1 ' ' | 16,505 | 3,173,974 | | EQUIPPED KM OF TUBE IN COAXIAL CABLE EQUIVALENT NUMBER OF POLES | 0
172,902 | 0
122,101 | 0
1,190,445 | 0
35,018 | | CONDUIT SYSTEM: TRENCH KM DUCT KM | 102
408 | 38
188 | | 39
136 | | KM OF TERRESTRIAL RADIO RELAY SYSTEM | 0 | 63 | 1 | 21 | | KM OF ONE-WAY TERRESTRIAL RADIO CHANNEL | 0 | 125 | 897 | 42 | | TERRESTRIAL KM OF ONE-WAY SATELLITE RADIO CHANNEL
KM OF TELEPHONE CHANNEL ON RADIO: ANALOG (4KHZ OR EQUIV) | 0 0 | 0 0 | | 0 | | DIGITAL (64KBPS OR EQUIV) | 0 | 74,088 | | 1,854 | | TOTAL EQUIPPED LOCAL LOOP CIRCUIT KM: ANALOG (4KHZ OR EQUIV) (CABLE AND MICROWAVE) DIGITAL (64KBPS OR EQUIV VIDEO | 30,078
2,495
0 | | 2,006,875 | 9,516
611,742
0 | | TOTAL EQUIPPED INTEROFFICE CIRCUIT KM: ANALOG (4KHZ OR EQUIV) (CABLE AND MICROWAVE) DIGITAL (64KBPS OR EQUIV) | 2,304 | 499,215 | 4,388,578 | 6,146
305,322 | | VIDEO SWITCHED ACCESS LINES BY TYPE OF TECHNOLOGY: | 0 | 0 | 51 | 0 | | ANALOG (4KHZ OR EQUIV): MAIN ACCESS LINES | 275,087 | | 459,003 | 169,186 | | PBX & CENTREX TRUNKS CENTREX EXTENSIONS | 2,512
17,590 | | 12,932
54,361 | 1,554
3,758 | | DIGITAL (64KBPS OR EQUIV): MAIN ACCESS LINES PBX & CENTREX TRUNKS | 16
0 | 152 | 2,638 | 0 | | CENTREX EXTENSIONS | 0 | 0 | 12,300 | 0 | | OTHER SWITCHED ACCESS LINES | 43 | | | 19 | | TOTAL SWITCHED ACCESS LINES | 295,248
128 | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | 174,517 | | CENTRAL OFFICE SWITCHES EXCLUDING REMOTES REMOTE SWITCHES | 201 | 328 | | 129 | | TOTAL CENTRAL OFFICE SWITCHES | 329 | 343 | 58 | 170 | | BASIC RATE ISDN CONTROL CHANNELS
PRIMARY RATE ISDN CONTROL CHANNELS | 16
0 | | | 0 | | ACCESS LINES BY TYPE OF CUSTOMER: BUSINESS ACCESS LINES: ANALOG SINGLE LINE (4KHZ OR EQUIV) ANALOG MULTI LINE (4KHZ OR EQUIV) | 15,482
43.262 | | 15,522
154,748 | 7,912
20,525 | | DIGITAL (64KBPS OR EQUIV) | 16 | 137 | 35,121 | 0 | | PAYPHONE LINES RESIDENTIAL ACCESS LINES: ANALOG (4KHZ OR EQUIV) | 2,909
233,579 | | | | | DIGITAL (64KBPS OR EQUIV) | 0 | 15 | 394 | 0 | | MOBILE ACCESS LINES TOTAL SWITCHED ACCESS LINES | 295,248 | <u> </u> | | | | SPECIAL ACCESS LINES (NON-SWITCHED): ANALOG (4KHZ OR EQUIV) DIGITAL (64KBPS OR EQUIV) | 2,280 | 0 | 1,292 | 884
2,688 | | TOTAL ACCESS LINES (SWITCHED AND SPECIAL) | 297,528 | 254,945 | 570,072 | 178,089 | | TELEPHONE CALLS AND BILLED ACCESS MINUTES (IN THOUSANDS): LOCAL CALLS | 511,333 | 552,113 | 2,105,142 | 416,091 | | INTRALATA TOLL CALLS COMPLETED (ORIGINATING) | 25,225 | 48,724 | 18,288 | 26,181 | | INTERLATA TOLL CALLS COMPLETED: INTERSTATE (ORIGINATING) INTRASTATE | 101,025
74,197 | | | 53,661
27,031 | | TOTAL | 175,222 | 90,654 | 317,643 | 80,691 | | INTERLATA BILLED ACCESS MINUTES: INTERSTATE (ORIGINATING AND TERMINATING) INTRASTATE | 609,784
445,183 | | 713,218 | | | TOTAL | 1,054,967 | 850,673 | 1,965,831 | 618,035 | | | G | G | G | G | |---|--------------------------------|--------------------------------|---|---------------------------| | ITEMS | GTE CALIFORNIA INC. | GTE FLORIDA
INC. | 35
GTE HAWAIIAN
TELEPHONE CO.
INC. | GTE MIDWEST INC. | | OUTSIDE PLANT STATISTICS:
KM OF AERIAL WIRE | 8,060 | 316 | 9,679 | 395 | | AERIAL CABLE: SHEATH KM OF METALLIC CABLE | 42,185 | 12,595 | 12,220 | 17,584 | | SHEATH KM OF FIBER UNDERGROUND CABLE: SHEATH KM OF METALLIC CABLE | 561
26,514 | 65
5,816 | 1,126
5,322 | 385
609 | | SHEATH KM OF FIBER
BURIED CABLE: SHEATH KM OF METALLIC CABLE | 5,251
38,836 | 5,325
41,235 | 451
502 | 252
106,032 | | SHEATH KM OF FIBER | 1,464 | 434 | 7 | 5,001 | | SUBMARINE CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 10
0 | 15
4 | 7
8 | 7 2 | | DEEP SEA CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 0 | 0 0 | 0 449 | 0 | | INTRABUILDING NETWORK CABLE: SHEATH KM OF METALLIC CABLE
SHEATH KM OF FIBER | 0 | 174 | 318
32 | 1 | | TOTAL CABLE: SHEATH KM OF METALLIC CABLE
SHEATH KM OF FIBER | 107,545
7,276 | 59,835
5,828 | 18,369
2,073 | 124,233
5,640 | | KM OF FIBER IN CABLE: FIBER KM EQUIPPED (LIT) | 184,644 | 96,899 | 42,486 | | | TOTAL FIBER KM DEPLOYED (LIT & DARK) KM OF METALLIC WIRE IN CABLE | 355,085
61,926,248 | 186,344
34,565,716 | 7,669,423 | 111,695
12,399,590 | | EQUIPPED KM OF TUBE IN COAXIAL CABLE EQUIVALENT NUMBER OF POLES | 747,298 | 113,837 | 592
154,252 | 107,579 | | CONDUIT SYSTEM: TRENCH KM | 12,264 | 3,819 | 2,967 | 437 | | DUCT KM KM OF TERRESTRIAL RADIO RELAY SYSTEM | 45,952
3,712 | 19,058 | 5,851
4,262 | 1,694
104 | | KM OF ONE-WAY TERRESTRIAL RADIO CHANNEL | 12,655 | 0 | 15,023 | 155 | | TERRESTRIAL KM OF ONE-WAY SATELLITE RADIO CHANNEL KM OF TELEPHONE CHANNEL ON RADIO: ANALOG (4KHZ OR EQUIV) | 0
14,675 | 0 0 | 691,800 | 0 | | DIGITAL (64KBPS OR EQUIV) | 4,888,902 | 0 | 1,739,279 | 141,709 | | TOTAL EQUIPPED LOCAL LOOP CIRCUIT KM: ANALOG (4KHZ OR EQUIV) (CABLE AND MICROWAVE) DIGITAL (64KBPS OR EQUIV) VIDEO | 2,515,103
5,476,844
0 | 158,161
10,270,255
0 | 257,815
1,011,326
0 | 54,421
625,482 | | TOTAL EQUIPPED INTEROFFICE CIRCUIT KM: ANALOG (4KHZ OR EQUIV) (CABLE AND MICROWAVE) DIGITAL (64KBPS OR EQUIV) VIDEO | 34,213
45,114,998
0 | 37,988,823
0 | 4,390,483
14,750,557
0 | 182,208
2,148,820
0 | | SWITCHED ACCESS LINES BY TYPE OF TECHNOLOGY: ANALOG (4KHZ OR EQUIV): MAIN ACCESS LINES | 3,699,599 | 2,007,258 | 614,674 | 709,647 | | PBX & CENTREX TRUNKS CENTREX EXTENSIONS | 130,822
521,469 | 55,908
115,108 | 28,987
55,652 | 11,413
24,703 | | DIGITAL (64KBPS OR EQUIV): MAIN ACCESS LINES | 52,869 | 40,150 | 8,220 | 2,199 | | PBX & CENTREX TRUNKS CENTREX EXTENSIONS | 0 | 0 0 | 0 0 | 0 | | OTHER SWITCHED ACCESS LINES | 11,920 | 10,809 | 2,187 | 1,138 | | TOTAL SWITCHED ACCESS LINES CENTRAL OFFICE SWITCHES EXCLUDING REMOTES | 4,416,679
192 | 2,229,233 | 709,720
52 | 749,100
232 | | REMOTE SWITCHES | 322 | 168 | 80 | | | TOTAL CENTRAL OFFICE SWITCHES | 514 | 255 | 132 | | | BASIC RATE ISDN CONTROL CHANNELS
PRIMARY RATE ISDN CONTROL CHANNELS | 14,988
765 | 8,783
839 | 1,164
222 | 384
30 | | ACCESS LINES BY TYPE OF CUSTOMER: BUSINESS ACCESS LINES: ANALOG SINGLE LINE (4KHZ OR EQUIV) | 124,319 | 37,203 | 22,492 | 36,900 | | ANALOG MULTI LINE (4KHZ OR EQUIV) | 1,205,664 | 543,546 | 209,800 | 133,982 | | DIGITAL (64KBPS OR EQUIV) PAYPHONE LINES | 52,869
44,937 | 40,150
12,119 | 8,220
7,777 | 3,162 | | RESIDENTIAL ACCESS LINES: ANALOG (4KHZ OR EQUIV) DIGITAL (64KBPS OR EQUIV) | 2,988,890
0 | 1,596,215
0 | 461,431
0 | 572,857
0 | | MOBILE ACCESS LINES | 0 | 0 | 0 | | | TOTAL SWITCHED ACCESS LINES SPECIAL ACCESS LINES (NON-SWITCHED): ANALOG (4KHZ OR EQUIV) DIGITAL (64KBPS OR EQUIV) | 4,416,679
14,666
303,638 | 2,229,233
14,145
380,732 | 709,720
4,203
63,282 | | | TOTAL ACCESS LINES (SWITCHED AND SPECIAL) | 4,734,983 | 2,624,110 | 777,205 | 796,898 | | TELEPHONE CALLS AND BILLED ACCESS MINUTES (IN THOUSANDS): LOCAL CALLS | 12,212,800 | 6,995,165 | 3,126,399 | 1,873,442 | | INTRALATA TOLL CALLS COMPLETED (ORIGINATING) | 1,031,730 | 62,112 | 33,619 | 143,098 | | INTERLATA TOLL CALLS COMPLETED: INTERSTATE (ORIGINATING) INTRASTATE | 1,365,542
1,026,344 | 853,344
355,274 | 249,602
4,459 | 257,841
136,926 | | | 2,391,886 | 1,208,618 | 254,061 | 394,767 | | TOTAL INTERLATA BILLED ACCESS MINUTES: INTERSTATE | 9,643,527 | 6,881,417 | 2,008,009 | | | | G | G | G | G | |--|--|---------------------------------------|--|-------------------------------| | ITEMS | GTE NORTH
INC. | GTE NORTHWEST INC. | 39
GTE SOUTH
INC. | GTE SOUTHWEST INC. | | OUTSIDE PLANT STATISTICS: KM OF AERIAL WIRE | 68,382 | 101 | 5,057 | 25,034 | | AERIAL CABLE: SHEATH KM OF METALLIC CABLE | 113,168 | | 69,522 | 43,716 | | SHEATH KM OF FIBER UNDERGROUND CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 6,440
10,255
2,677 | 785
6,527
1,781 | 5,681
2,648
1,125 | 990
5,926
2,677 | | BURIED CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER SUBMARINE CABLE: SHEATH KM OF METALLIC CABLE | 304,123
19,134
64 | 37,190
1,131
133 | 68,264
5,767
0 | 123,356
6,838
22 | | SHEATH KM OF FIBER DEEP SEA CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 2
0
0 | 0 | 0
0
0 | (| | INTRABUILDING NETWORK CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 1,037 | | 305
7 | (| | TOTAL CABLE: SHEATH KM OF METALLIC CABLE
SHEATH KM OF FIBER | 428,647
28,253 | · · · | 140,739
12,580 | 173,116
10,509 | | KM OF FIBER IN CABLE: FIBER KM EQUIPPED (LIT) TOTAL FIBER KM DEPLOYED (LIT & DARK) | 286,752
553,429 | | 153,063
294,353 | | | KM OF METALLIC WIRE IN CABLE
EQUIPPED KM OF TUBE IN COAXIAL CABLE | 67,457,388
0 | 0 | 29,420,376
0 | (| | EQUIVALENT NUMBER OF POLES CONDUIT SYSTEM: TRENCH KM DUCT KM | 1,140,425
5,660
25,231 | 179,926
2,081
7,864 | 348,143
1,284
5,275 | 356,958
4,686
19,764 | | KM OF TERRESTRIAL RADIO RELAY SYSTEM KM OF ONE-WAY TERRESTRIAL RADIO CHANNEL TERRESTRIAL KM OF ONE-WAY SATELLITE RADIO CHANNEL | 2,531
29,052
0 | | 668
12,757
0 | 2,41 ²
9,091 | | KM OF TELEPHONE CHANNEL ON RADIO: ANALOG (4KHZ OR EQUIV) DIGITAL (64KBPS OR EQUIV) | 57,298
200,783 | 797,551 | 0
18,594 | 600,720 | | TOTAL EQUIPPED LOCAL LOOP CIRCUIT KM: ANALOG (4KHZ OR EQUIV) (CABLE AND MICROWAVE) DIGITAL (64KBPS OR EQUIV) VIDEO | 454,913
6,377,301
39 | 2,523
6,093,664 |
11,622
5,263,996 | 244,645
3,403,377 | | TOTAL EQUIPPED INTEROFFICE CIRCUIT KM: ANALOG (4KHZ OR EQUIV) (CABLE AND MICROWAVE) DIGITAL (64KBPS OR EQUIV) VIDEO | 1,909,450 | 241,911
21,887,404 | 402,505
17,537,956
0 | | | SWITCHED ACCESS LINES BY TYPE OF TECHNOLOGY: ANALOG (4KHZ OR EQUIV): MAIN ACCESS LINES PBX & CENTREX TRUNKS CENTREX EXTENSIONS | 4,067,804
93,663
181,975 | 36,268 | 1,628,789
45,837
112,215 | 57,597 | | DIGITAL (64KBPS OR EQUIV): MAIN ACCESS LINES PBX & CENTREX TRUNKS CENTREX EXTENSIONS | 27,951
0 | 37,486 | 21,741
0
0 | 29,753 | | OTHER SWITCHED ACCESS LINES | 11,908 | | 6,279 | 7,866 | | TOTAL SWITCHED ACCESS LINES | 4,383,301 | 1,417,881 | 1,814,861 | 2,139,662 | | CENTRAL OFFICE SWITCHES EXCLUDING REMOTES REMOTE SWITCHES | 545
1,249 | | 168
 980 | 342
570 | | TOTAL CENTRAL OFFICE SWITCHES | 1,794 | 493 | 1,148 | 912 | | BASIC RATE ISDN CONTROL CHANNELS
PRIMARY RATE ISDN CONTROL CHANNELS | 8,126
315 | | 3,060
590 | | | ACCESS LINES BY TYPE OF CUSTOMER: BUSINESS ACCESS LINES: ANALOG SINGLE LINE (4KHZ OR EQUIV) ANALOG MULTI LINE (4KHZ OR EQUIV) | 185,125
822,146 | 307,761 | 81,458
389,543 | 506,452 | | DIGITAL (64KBPS OR EQUIV) PAYPHONE LINES RESIDENTIAL ACCESS LINES: ANALOG (4KHZ OR EQUIV) DIGITAL (64KBPS OR EQUIV) | 27,951
28,361
3,319,718 | 7,819
1,014,435 | 21,741
11,590
1,310,529
0 | 1,509,146 | | MOBILE ACCESS LINES | 0 | 0 | 0 | (| | TOTAL SWITCHED ACCESS LINES SPECIAL ACCESS LINES (NON-SWITCHED): ANALOG (4KHZ OR EQUIV) DIGITAL (64KBPS OR EQUIV) | 4,383,301
26,905
276,678 | | 1,814,861
12,669
192,408 | | | TOTAL ACCESS LINES (SWITCHED AND SPECIAL) | 4,686,884 | · · · · · · · · · · · · · · · · · · · | 2,019,938 | - | | TELEPHONE CALLS AND BILLED ACCESS MINUTES (IN THOUSANDS): LOCAL CALLS INTRALATA TOLL CALLS COMPLETED (ORIGINATING) INTERLATA TOLL CALLS COMPLETED: INTERSTATE (ORIGINATING) INTRASTATE | 11,729,742
516,238
1,441,515
935,109 | 138,000
574,530
145,050 | 5,490,433
142,278
760,991
288,526 | 166,360
761,659
432,787 | | TOTAL INTERLATA BILLED ACCESS MINUTES: INTERSTATE (ORIGINATING AND TERMINATING) INTRASTATE TOTAL | 2,376,626
10,690,288
7,409,034
18,099,322 | 4,468,006
1,177,799 | 1,049,518
5,683,049
2,191,135
7,874,184 | 5,608,732
2,853,128 | | | PR | S | S | S | |--|-------------------------------------|---------------------------------------|---------------------------|---------------------------------------| | ITEMS | PUERTO RICO
TELEPHONE
COMPANY | CAROLINA TELEPHONE AND TELEGRAPH CO. | CENTRAL TELEPHONE COMPANY | CENTRAL TELEPHONE COMPANY OF ILLINOIS | | OUTSIDE PLANT STATISTICS: KM OF AERIAL WIRE | 21,317 | 1,529 | 41,019 | 1,436 | | AERIAL CABLE: SHEATH KM OF METALLIC CABLE | 21,683 | 11,537 | 9,940 | · / | | SHEATH KM OF FIBER
UNDERGROUND CABLE: SHEATH KM OF METALLIC CABLE | 1,051
3,811 | 940
1,526 | 6,003 | 430 | | SHEATH KM OF FIBER BURIED CABLE: SHEATH KM OF METALLIC CABLE | 1,500
6,448 | 72,711 | 19,176 | 4,907 | | SHEATH KM OF FIBER SUBMARINE CABLE: SHEATH KM OF METALLIC CABLE | 1,214 | 28 | | 0 | | SHEATH KM OF FIBER DEEP SEA CABLE: SHEATH KM OF METALLIC CABLE | 0 | 0 | 0 | o o | | SHEATH KM OF FIBER INTRABUILDING NETWORK CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 0
0
0 | 37 | 175 | 0 | | TOTAL CABLE: SHEATH KM OF METALLIC CABLE
SHEATH KM OF FIBER | 31,942
3,765 | 85,839
5,812 | | | | KM OF FIBER IN CABLE: FIBER KM EQUIPPED (LIT) TOTAL FIBER KM DEPLOYED (LIT & DARK) | 99,303
99,303 | 71,650
126,638 | | | | KM OF METALLIC WIRE IN CABLE | 20,626,843 | 16,799,158 | 13,627,064 | 1,106,671 | | EQUIPPED KM OF TUBE IN COAXIAL CABLE EQUIVALENT NUMBER OF POLES | 286,187 | 122,131 | 86,408 | 17,103 | | CONDUIT SYSTEM: TRENCH KM DUCT KM | 4,387
13,962 | 289
1,093 | 4,345
6,821 | | | KM OF TERRESTRIAL RADIO RELAY SYSTEM KM OF ONE-WAY TERRESTRIAL RADIO CHANNEL | 4,507
9,014 | 111
224 | 1,020
2,041 | | | TERRESTRIAL KM OF ONE-WAY SATELLITE RADIO CHANNEL | 0 | 0 | 0 | 0 | | KM OF TELEPHONE CHANNEL ON RADIO: ANALOG (4KHZ OR EQUIV) DIGITAL (64KBPS OR EQUIV) | 5,767,778 | 0
14,703 | | | | TOTAL EQUIPPED LOCAL LOOP CIRCUIT KM: ANALOG (4KHZ OR EQUIV) (CABLE AND MICROWAVE) DIGITAL (64KBPS OR EQUIV) VIDEO | 0
294,232
0 | | 695,762 | 27,882 | | TOTAL EQUIPPED INTEROFFICE CIRCUIT KM: ANALOG (4KHZ OR EQUIV) (CABLE AND MICROWAVE) DIGITAL (64KBPS OR EQUIV VIDEO | 0 | 12,783,281 | 670,499
3,633,252 | 7,692
90,349 | | SWITCHED ACCESS LINES BY TYPE OF TECHNOLOGY: ANALOG (4KHZ OR EQUIV): MAIN ACCESS LINES PBX & CENTREX TRUNKS | 1,091,423
147,689 | 988,416
83,252 | 46,931 | 1,907 | | CENTREX EXTENSIONS DIGITAL (64KBPS OR EQUIV): MAIN ACCESS LINES | 3,706
1,775 | 1,028 | 7,528 | 56 | | PBX & CENTREX TRUNKS
CENTREX EXTENSIONS | 6,561
0 | 700 | | | | OTHER SWITCHED ACCESS LINES | 1 251 154 | - | - | - | | TOTAL SWITCHED ACCESS LINES CENTRAL OFFICE SWITCHES EXCLUDING REMOTES | 1,251,154 | 1,073,402 | 1,053,239 | | | REMOTE SWITCHES | 265 | · · · · · · · · · · · · · · · · · · · | <u> </u> | | | TOTAL CENTRAL OFFICE SWITCHES BASIC RATE ISDN CONTROL CHANNELS | 296
323 | - | | | | PRIMARY RATE ISDN CONTROL CHANNELS | 44 | | | | | ACCESS LINES BY TYPE OF CUSTOMER: BUSINESS ACCESS LINES: ANALOG SINGLE LINE (4KHZ OR EQUIV) | 140,636 | | | | | ANALOG MULTI LINE (4KHZ OR EQUIV)
DIGITAL (64KBPS OR EQUIV) | 127,969
8,336 | | , | | | PAYPHONE LINES RESIDENTIAL ACCESS LINES: ANALOG (4KHZ OR EQUIV) | 23,426
950,787 | 7,712
815,396 | | | | DIGITAL (64KBPS OR EQUIV) MOBILE ACCESS LINES | 0 0 | | | 1 | | TOTAL SWITCHED ACCESS LINES
SPECIAL ACCESS LINES (NON-SWITCHED): ANALOG (4KHZ OR EQUIV) | 1,251,154
2,491 | 2,010 | 2,391 | 344 | | DIGITAL (64KBPS OR EQUIV) TOTAL ACCESS LINES (SWITCHED AND SPECIAL) | 29,111
1,282,756 | 122,299
1,197,711 | 294,038
1,349,668 | · · | | TELEPHONE CALLS AND BILLED ACCESS MINUTES (IN THOUSANDS): | | | | | | LOCAL CALLS INTRALATA TOLL CALLS COMPLETED (ORIGINATING) INTERLATA TOLL CALLS COMPLETED: INTERSTATE | 4,776,022
767,052
423,497 | | | 18,883 | | (ORIGINATING) INTRASTATE TOTAL | 0
423,497 | | | 74,545 | | INTERLATA BILLED ACCESS MINUTES: INTERSTATE (ORIGINATING AND TERMINATING) INTRASTATE TOTAL | 1,968,911
0
1,968,911 | 3,076,992
1,659,956 | 4,053,357
478,512 | 623,348
243,205 | | TABLE 2.10-OPERATING STATISTICS OF REPORTING | s | S | S | S | |---|---------------------------------------|-----------------------|--------------------------|---| | ITEMS | CENTRAL TELEPHONE COMPANY OF VIRGINIA | SPRINT - FLORIDA INC. | SPRINT MISSOURI,
INC. | UNITED TELEPHONE COMPANY OF INDIANA, INC. | | OUTSIDE PLANT STATISTICS: KM OF AERIAL WIRE | 40,163 | 90 | 1,171 | 452 | | AERIAL CABLE: SHEATH KM OF METALLIC CABLE | 9,503 | 8,710 | 6,534 | 3,555 | | SHEATH KM OF FIBER UNDERGROUND CABLE: SHEATH KM OF METALLIC CABLE | 825
439 | 128
2,720 | 207 | 32
272 | | SHEATH KM OF FIBER BURIED CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 86
22,491
705 | | 134
17,081
1,293 | 134
19,698
809 | | SUBMARINE CABLE: SHEATH KM OF METALLIC CABLE
SHEATH KM OF FIBER | 0 | 30 | 4 0 | 0 0 | | DEEP SEA CABLE: SHEATH KM OF METALLIC CABLE
SHEATH KM OF FIBER | 0 0 | 0 0 | 0 0 | 0 0 | | INTRABUILDING NETWORK CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 5
0 | | 20 | 0 | | TOTAL CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 32,438
1,616 | 90,147
6,036 | 23,846
1,428 | 23,525
975 | | KM OF FIBER IN CABLE: FIBER KM EQUIPPED (LIT) TOTAL FIBER KM DEPLOYED (LIT & DARK) | 9,131
35,121 | 58,825
212,766 | 36,537
36,537 | 3,302
13,974 | | KM OF METALLIC WIRE IN CABLE EQUIPPED KM OF TUBE IN COAXIAL CABLE | 5,105,129
2 | · · · · · · | 3,150,385 | 3,381,455 | | EQUIVALENT NUMBER OF POLES | 85,113
131 | | 68,586
214 | _ | | CONDUIT SYSTEM: TRENCH KM
DUCT KM | 226 | 7,412 | 740 | 597 | | KM OF TERRESTRIAL RADIO RELAY SYSTEM KM OF ONE-WAY TERRESTRIAL RADIO CHANNEL | 0 | 742
2,041 | 380
813 | 307
740 | | TERRESTRIAL KM OF ONE-WAY SATELLITE RADIO CHANNEL KM OF TELEPHONE CHANNEL ON RADIO: ANALOG (4KHZ OR EQUIV) | 0 | 0 | 0 0 | 0 0 | | DIGITAL (64KBPS OR EQUIV) TOTAL EQUIPPED LOCAL LOOP CIRCUIT KM: ANALOG (4KHZ OR EQUIV) | 0
21,296 | 337,302
669 | 183,660
76,269 | 542,756
9,545 | | (CABLE AND MICROWAVE) DIGITAL (64KBPS OR EQUIV) VIDEO | 447,561
0 | 39,839
0 | 807,560
0 | | | TOTAL EQUIPPED INTEROFFICE CIRCUIT KM: ANALOG (4KHZ OR EQUIV) (CABLE AND MICROWAVE) DIGITAL (64KBPS OR EQUIV) VIDEO | 3,203,419
0 | 21,291,324
0 | 1,070,917
0 | 1,346,994
0 | | SWITCHED ACCESS LINES BY TYPE OF TECHNOLOGY: ANALOG (4KHZ OR EQUIV): MAIN ACCESS LINES | 255,040 | | 206,366 | 207,059 | | PBX & CENTREX TRUNKS
CENTREX EXTENSIONS | 19,301
2,273 | | 13,818
26,312 | 12,276
11,375 | | DIGITAL (64KBPS OR EQUIV): MAIN ACCESS LINES PBX & CENTREX TRUNKS | 208
1,440 | 3,648
11,180 | 30
20 | 24 | | CENTREX EXTENSIONS OTHER SWITCHED ACCESS LINES | 0 | 0 | 0 | 0 | | TOTAL SWITCHED ACCESS LINES | 278,262 | 1,918,775 | 246,546 | 230,734 | | CENTRAL OFFICE SWITCHES EXCLUDING REMOTES REMOTE SWITCHES | 18
381 | 82
1,225 | 12
231 | 17
382 | | TOTAL CENTRAL OFFICE SWITCHES | 399 | 1,307 | 243 | | | BASIC RATE ISDN CONTROL CHANNELS PRIMARY RATE ISDN CONTROL CHANNELS | 262
72 | | 15
1 | | | ACCESS LINES BY TYPE OF CUSTOMER: BUSINESS ACCESS LINES: ANALOG SINGLE LINE (4KHZ OR EQUIV) | 12,318 | | 10,824
67,641 | 9,924 | | ANALOG MULTI LINE (4KHZ OR EQUIV) DIGITAL (64KBPS OR EQUIV) | 53,889
1,648 | 14,828 | 50 | | | PAYPHONE LINES RESIDENTIAL ACCESS
LINES: ANALOG (4KHZ OR EQUIV) DIGITAL (64KBPS OR EQUIV) | 2,226
208,181
0 | 1,355,137 | 2,705
165,319
0 | 179,501 | | MOBILE ACCESS LINES | 0 | 1 | 7 | 0 | | TOTAL SWITCHED ACCESS LINES SPECIAL ACCESS LINES (NON-SWITCHED): ANALOG (4KHZ OR EQUIV) DIGITAL (64KBPS OR EQUIV) | 278,262
892
38,026 | 2,881 | 246,546
848
44,626 | 1,160 | | TOTAL ACCESS LINES (SWITCHED AND SPECIAL) | 317,180 | <u> </u> | 292,020 | - | | TELEPHONE CALLS AND BILLED ACCESS MINUTES (IN THOUSANDS): LOCAL CALLS | 881,033 | 3,737,423 | 360,543 | 357,410 | | INTRALATA TOLL CALLS COMPLETED (ORIGINATING) INTERLATA TOLL CALLS COMPLETED: INTERSTATE | 49,303
119,721 | | 47,436
61,720 | | | (ORIGINATING) INTRASTATE TOTAL | 85,274
204,995 | 425,809 | 36,999
98,719 | 57,199 | | INTERLATA BILLED ACCESS MINUTES: INTERSTATE (ORIGINATING AND TERMINATING) INTRASTATE | 793,135
459,889 | 5,853,769 | 609,550
314,345 | 547,319 | | (ORIGINATING AND TERMINATING) INTRASTATE TOTAL | 1,253,024 | | | | | | S | S | S | S | |---|--|---|---------------------------------------|--| | ITEMS | UNITED TELEPHONE COMPANY OF NEW JERSEY, INC. | UNITED TELEPHONE COMPANY OF THE NORTHWEST | UNITED TELEPHONE COMPANY OF OHIO | THE UNITED TELEPHONE COMPANY OF PENNSYLVANIA | | OUTSIDE PLANT STATISTICS: KM OF AERIAL WIRE | 778 | 0 | 4,711 | 2,804 | | AERIAL CABLE: SHEATH KM OF METALLIC CABLE | 7.683 | 1 | · · · · · · · · · · · · · · · · · · · | 21,463 | | SHEATH KM OF FIBER | 1,024 | 197 | 928 | 2,617 | | UNDERGROUND CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 234
140 | 193
49 | | 359
248 | | BURIED CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 1,863 | 476 | 1,101 | 5,602 | | SUBMARINE CABLE: SHEATH KM OF METALLIC CABLE
SHEATH KM OF FIBER | 0 | 0 | 0 | 0 | | DEEP SEA CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 0 0 | 0 0 | | 0 0 | | INTRABUILDING NETWORK CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 0 | 26
0 | 14 | 18
0 | | TOTAL CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 9,780
1,177 | 13,056
722 | | 27,442
2,865 | | KM OF FIBER IN CABLE: FIBER KM EQUIPPED (LIT) TOTAL FIBER KM DEPLOYED (LIT & DARK) | 5,576
23,335 | | | 11,216
72,218 | | KM OF METALLIC WIRE IN CABLE | 2,805,993 | 1 ' ' | | 4,745,496 | | EQUIPPED KM OF TUBE IN COAXIAL CABLE EQUIVALENT NUMBER OF POLES | 58,359 | 0
31,244 | 231,651 | 0
191,807 | | CONDUIT SYSTEM: TRENCH KM DUCT KM | 96
586 | 96
279 | | 238
1,013 | | KM OF TERRESTRIAL RADIO RELAY SYSTEM | 0 | 496 | 1 | 114 | | KM OF ONE-WAY TERRESTRIAL RADIO CHANNEL TERRESTRIAL KM OF ONE-WAY SATELLITE RADIO CHANNEL | 0 | | 1,489 | 5,377
0 | | KM OF TELEPHONE CHANNEL ON RADIO: ANALOG (4KHZ OR EQUIV) DIGITAL (64KBPS OR EQUIV) | 0 | 14,007 | | 0
0
229,985 | | TOTAL EQUIPPED LOCAL LOOP CIRCUIT KM: ANALOG (4KHZ OR EQUIV) (CABLE AND MICROWAVE) DIGITAL (64KBPS OR EQUIV) VIDEO | 1,498
538,052
68 | 22,965 | 77,409 | 56,874
878,034
3 | | TOTAL EQUIPPED INTEROFFICE CIRCUIT KM: ANALOG (4KHZ OR EQUIV) (CABLE AND MICROWAVE) DIGITAL (64KBPS OR EQUIV) VIDEO | 0 | | 2,934,645 | 5,020,256
48 | | SWITCHED ACCESS LINES BY TYPE OF TECHNOLOGY: | | - | | | | ANALOG (4KHZ OR EQUIV): MAIN ACCESS LINES PBX & CENTREX TRUNKS | 172,605
17,896 | 128,563
9,433 | | 333,737
25,922 | | CENTREX EXTENSIONS | 4,328 | 12,494 | 29,731 | 5,258 | | DIGITAL (64KBPS OR EQUIV): MAIN ACCESS LINES PBX & CENTREX TRUNKS | 1,250
660 | 0 | 2,180 | 466
760 | | CENTREX EXTENSIONS OTHER SWITCHED ACCESS LINES | 0 | 0 | | 0 | | TOTAL SWITCHED ACCESS LINES | 196,739 | 150,490 | | 366,143 | | CENTRAL OFFICE SWITCHES EXCLUDING REMOTES REMOTE SWITCHES | 8 | | | 19
282 | | TOTAL CENTRAL OFFICE SWITCHES | 117 | 227 | 496 | 301 | | BASIC RATE ISDN CONTROL CHANNELS
PRIMARY RATE ISDN CONTROL CHANNELS | 625
33 | | | 233
38 | | ACCESS LINES BY TYPE OF CUSTOMER:
BUSINESS ACCESS LINES: ANALOG SINGLE LINE (4KHZ OR EQUIV) | 9,933 | | | | | ANALOG MULTI LINE (4KHZ OR EQUIV)
DIGITAL (64KBPS OR EQUIV) | 45,998
1,910 | 0 | 2,544 | 61,183
1,226 | | PAYPHONE LINES RESIDENTIAL ACCESS LINES: ANALOG (4KHZ OR EQUIV) | 2,316
136,582 | 106,046 | 439,615 | | | DIGITAL (64KBPS OR EQUIV) MOBILE ACCESS LINES | 0 | | | 0 0 | | TOTAL SWITCHED ACCESS LINES SPECIAL ACCESS LINES (NON-SWITCHED): ANALOG (4KHZ OR EQUIV) | 196,739
794 | 1,138 | 1,723 | 692 | | DIGITAL (64KBPS OR EQUIV) TOTAL ACCESS LINES (SWITCHED AND SPECIAL) | 45,116
242,649 | | 90,720
674,399 | 36,174
403,009 | | TELEPHONE CALLS AND BILLED ACCESS MINUTES (IN THOUSANDS): | | | | | | LOCAL CALLS INTRALATA TOLL CALLS COMPLETED (ORIGINATING) | 198,129
97,705 | | | | | INTERLATA TOLL CALLS COMPLETED: INTERSTATE | 83,490
41,179 | 46,348 | 128,892 | 105,037 | | (ORIGINATING) INTRASTATE TOTAL | 124,669 | 68,362 | 310,917 | 156,860 | | INTERLATA BILLED ACCESS MINUTES: INTERSTATE (ORIGINATING AND TERMINATING) INTRASTATE TOTAL | 713,501
336,313
1,049,814 | 157,421 | 1,296,239 | 494,626 | | ITEMS | S 53 UNITED TELEPHONE - SOUTHEAST, INC. | S 54 UNITED TELEPHONE COMPANY OF TEXAS, INC. | |---|---|--| | OUTSIDE PLANT STATISTICS: KM OF AERIAL WIRE | 2,839 | 3,769 | | AERIAL CABLE: SHEATH KM OF METALLIC CABLE | 17,797 | 3,186 | | SHEATH KM OF FIBER | 801
669 | 13
76 | | UNDERGROUND CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 187 | 50 | | BURIED CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 4,441
146 | 16,729
753 | | SUBMARINE CABLE: SHEATH KM OF METALLIC CABLE | 1 | 0 | | SHEATH KM OF FIBER DEEP SEA CABLE: SHEATH KM OF METALLIC CABLE | 0 | 0 | | SHEATH KM OF FIBER INTRABUILDING NETWORK CABLE: SHEATH KM OF METALLIC CABLE | 26 | 0 | | SHEATH KM OF FIBER | 2 | Ö | | TOTAL CABLE: SHEATH KM OF METALLIC CABLE SHEATH KM OF FIBER | 22,934
1,136 | 19,992
816 | | KM OF FIBER IN CABLE: FIBER KM EQUIPPED (LIT) TOTAL FIBER KM DEPLOYED (LIT & DARK) | 8,864
33,286 | 13,195
13,195 | | KM OF METALLIC WIRE IN CABLE EQUIPPED KM OF TUBE IN COAXIAL CABLE | 6,019,879 | 2,193,898 | | EQUIVALENT NUMBER OF POLES | 140,113 | 100,170 | | CONDUIT SYSTEM: TRENCH KM DUCT KM | 297
1,508 | 58
58 | | KM OF TERRESTRIAL RADIO RELAY SYSTEM | 320 | 11 | | KM OF ONE-WAY TERRESTRIAL RADIO CHANNEL TERRESTRIAL KM OF ONE-WAY SATELLITE RADIO CHANNEL | 1,862 | 21 | | KM OF TELEPHONE CHANNEL ON RADIO: ANALOG (4KHZ OR EQUIV) | 0 | 0 | | DIGITAL (64KBPS OR EQUIV) TOTAL EQUIPPED LOCAL LOOP CIRCUIT KM: ANALOG (4KHZ OR EQUIV) | 603,611 | 7,057 | | (CABLE AND MICROWAVE) DIGITAL (64KBPS OR EQUIV VIDEO |) 608,135
483 | 662,670
0 | | TOTAL EQUIPPED INTEROFFICE CIRCUIT KM: ANALOG (4KHZ OR EQUIV) (CABLE AND MICROWAVE) DIGITAL (64KBPS OR EQUIV) VIDEO | 0
) 4,535,919
2,635 | 887,262
0 | | SWITCHED ACCESS LINES BY TYPE OF TECHNOLOGY: | 040,000 | 400.470 | | ANALOG (4KHZ OR EQUIV): MAIN ACCESS LINES PBX & CENTREX TRUNKS | 312,336
6,255 | 138,176
9,105 | | CENTREX EXTENSIONS DIGITAL (64KBPS OR EQUIV): MAIN ACCESS LINES | 20,086
1,866 | 315 | | PBX & CENTREX TRUNKS | 2,780 | 0 | | CENTREX EXTENSIONS OTHER SWITCHED ACCESS LINES | 0 | 0 | | TOTAL SWITCHED ACCESS LINES | 343,323 | 147,596 | | CENTRAL OFFICE SWITCHES EXCLUDING REMOTES | 12 | 36 | | REMOTE SWITCHES | 543 | 130 | | TOTAL CENTRAL OFFICE SWITCHES BASIC RATE ISDN CONTROL CHANNELS | 555
933 | 166 | | PRIMARY RATE ISDN CONTROL CHANNELS | 139 | | | ACCESS LINES BY TYPE OF CUSTOMER: | 12 202 | 7 101 | | BUSINESS ACCESS LINES: ANALOG SINGLE LINE (4KHZ OR EQUIV) ANALOG MULTI LINE (4KHZ OR EQUIV) | 13,283
70,995 | | | DIGITAL (64KBPS OR EQUIV) PAYPHONE LINES | 4,646
2,455 | 0
785 | | RESIDENTIAL ACCESS LINES: ANALOG (4KHZ OR EQUIV) | 251,944 | 116,413 | | DIGITAL (64KBPS OR EQUIV) MOBILE ACCESS LINES | 0 0 | | | TOTAL SWITCHED ACCESS LINES | 343,323 | | | SPECIAL ACCESS LINES (NON-SWITCHED): ANALOG (4KHZ OR EQUIV) DIGITAL (64KBPS OR EQUIV) | 136
2,495 | | | TOTAL ACCESS LINES (SWITCHED AND SPECIAL) | 345,954 | 155,535 | | TELEPHONE CALLS AND BILLED ACCESS MINUTES (IN THOUSANDS): | | 0 | | LOCAL CALLS INTRALATA TOLL CALLS COMPLETED (ORIGINATING) | 1,126,901
89,606 | 233,679
18,719 | | INTERLATA TOLL CALLS COMPLETED: INTERSTATE | 134,106 | 32,237 | | (ORIGINATING) INTRASTATE TOTAL | 47,463
181,569 | | | INTERLATA BILLED ACCESS MINUTES: INTERSTATE (ORIGINATING AND TERMINATING) INTRASTATE | 895,065
349,979 | | | (ORIGINATING AND TERMINATING) INTRASTATE TOTAL | 1,245,044 | | #### NOTES FOR TABLE 2 10 CODE LETTERS ARE SHOWN ABOVE THE NAME OF EACH COMPANY OWNED OR CONTROLLED BY A HOLDING COMPANY AS OF DECEMBER 31, 1997. | NAME OF COMPANY | CODI | |---|------| | AMERITECH CORPORATION | AM | | BELL ATLANTIC CORPORATION | BA | | BELLSOUTH CORPORATION | BS | | SBC COMMUNICATIONS INC. | SW | | U S WEST, INC. | W | | ALLTEL CORPORATION | AL | | FRONTIER CORPORATION | F | | GTE CORPORATION | G | | PUERTO RICO TELEPHONE AUTHORITY | PR | | SPRINT CORPORATION | S | | ALL OTHERS THAT ARE PART OF A HOLDING COMPANY GROUP | 0 | SOURCE: ANNUAL ARMIS (AUTOMATED REPORTING MANAGEMENT INFORMATION SYSTEM) OPERATING DATA REPORTS (FCC REPORT 43-08) OF REPORTING LOCAL EXCHANGE CARRIERS - NOTE -- CERTAIN DATA PERTAINING TO THE CARRIERS INCLUDED IN THIS TABLE ARE UNAVAILABLE. WHERE SUCH IS THE CASE, THE SPACE PROVIDED FOR THE INFORMATION HAS BEEN LEFT BLANK, AS DISTINGUISHED FROM INSERTION OF A ZERO, WHICH MEANS THAT NONE WAS REPORTED. - -- DETAIL MAY NOT MATCH TOTALS BECAUSE OF NECESSARY ROUNDINGS - -- UNLESS OTHERWISE STATED, OUTSIDE PLANT
STATISTICS INCLUDE LOCAL LOOP AND INTEROFFICE FACILITIES. A CABLE CONTAINING ONLY COPPER, COAXIAL OR OTHER METALLIC CONDUCTORS IS CLASSIFIED AS METALLIC, BUT A CABLE CONTAINING BOTH FIBER AND COPPER, COAXIAL OR OTHER METALLIC CONDUCTORS IS CLASSIFIED AS FIBER. - -- KILOMETERS EQUALS TOTAL MILES MULTIPLIED BY 1.6093 AND THEN ROUNDED TO THE NEAREST WHOLE NUMBER. NON-ZERO ENTRIES LESS THAN 1 KILOMETER ARE REPORTED AS 1 KILOMETER. - -- EQUIVALENT NUMBER OF POLES IS THE NUMBER OF SOLELY OWNED POLES PLUS THE SUM OF THE PRODUCTS OF THE NUMBERS OF JOINTLY OWNED TIMES THEIR OWNERSHIP PERCENTAGES. - -- ACCESS LINES INCLUDE WATS AND WATS-LIKE ACCESS LINES, AND 800 AND 800-LIKE ACCESS LINES, AND EMPLOYEE CONCESSION LINES, BUT NOT OFFICIAL/COMPANY CIRCUITS. ANALOG ACCESS LINES ARE SHOWN IN 4KHZ EQUIVALENTS AND INCLUDE ACCESS LINES FROM DIGITAL SWITCHES IF THE LINES THEMSELVES ARE NOT TERMINATED AT THE CUSTOMER'S PREMISES AS DIGITAL LINES. DIGITAL ACCESS LINES ARE SHOWN IN 64 KBPS EQUIVALENTS. TO BE CLASSIFIED AS DIGITAL, THE ACCESS LINES MUST BE TERMINATED AT THE CUSTOMER END AS DIGITAL LINES OR BE AVAILABLE FOR USE BY THE CUSTOMER AS DIGITAL LINES. - -- OTHER SWITCHED ACCESS LINES EXCLUDE DIGITAL CENTREX EXTENSIONS, WHICH WERE INCLUDED PRIOR TO 1991. SWITCHED ACCESS LINES EXCLUDE ISDN CONTROL CHANNELS, WHICH WERE INCLUDED AS 64 KBPS EQUIVALENTS PRIOR TO 1991. SWITCHED ACCESS LINES ALSO EXCLUDE WATS AND WATS-LIKE ACCESS LINES, WHICH WERE INCLUDED AS SWITCHED ACCESS LINES PRIOR TO 1997. WATS AND WATS-LIKE ACCESS LINES ARE CLASSIFIED AS SPECIAL ACCESS LINES. - -- MANY COMPANIES APPEAR TO BE UNDERSTATING DIGITAL PBX & CENTREX TRUNKS AND DIGITAL CENTREX EXTENSIONS. - FIGURES FOR SWITCHED ACCESS LINES REPORTED IN THE ARMIS 43-08 REPORT FOR SOME COMPANIES ARE SLIGHTLY DIFFERENT FROM FIGURES FOR BILLABLE ACCESS LINES REPORTED IN THE ARMIS ANNUAL SUMMARY REPORT (FCC REPORT 43-01) FOR A VARIETY OF REASONS, INCLUDING DIFFERENT REPORTING REQUIREMENTS, THE INTERPRETATION OF THOSE REQUIREMENTS BY THE VARIOUS COMPANIES, AND THE METHODS DIFFERENT COMPANIES USE TO CALCULATE THE LINES. THE MAJORITY OF THE DIFFERENCES COME FROM THE FACT THAT DERIVED ISDN CHANNELS ARE INCLUDED IN THE COUNT OF SWITCHED ACCESS LINES IN THE 43-08, BUT ARE NOT TREATED AS BILLABLE ACCESS LINES IN THE 43-01. SOME COMPANIES MAY HAVE INCLUDED OFFICIAL/COMPANY CIRCUITS WITH 43-08 ACCESS LINES. - -- THE NUMBER OF TOLL CALLS IS BASED ON ORIGINATING MESSAGE VOLUMES AND INCLUDES OUTWARD CALLS, 800 SERVICE, DIRECTORY SERVICE, DIAL-IT SERVICES (e.g., 900 AND 936 SERVICES), AND OPTIONAL CALLING PLANS. INTRALATA TOLL CALLS ARE CARRIED BY THE REPORTING LOCAL OPERATING COMPANY WITHIN A GIVEN LOCAL ACCESS AND TRANSPORT AREA (LATA). INTERLATA TOLL CALLS ARE DIRECTED TO AND CARRIED BY INTEREXCHANGE CARRIERS. BILLED ACCESS MINUTES ARE BASED ON BILLS SENT TO INTEREXCHANGE CARRIERS AND INCLUDE TOTAL ORIGINATING AND TERMINATING ACCESS MINUTES OF USE, INCLUDING CALL SET-UP TIME, HOLDING TIME, AND CONVERSATION TIME. NON-ZERO ENTRIES LESS THAN 1 (THOUSAND) ARE REPORTED AS 1 (THOUSAND). - * SEE FOOTNOTES 1 THROUGH 3 BELOW REGARDING DATA OF INDIVIDUAL CARRIERS. - 1/ THE AMERITECH COMPANIES DID NOT REPORT DIGITAL PBX & CENTREX TRUNKS OR DIGITAL CENTREX EXTENSIONS. - 2/ BELLSOUTH TELECOMMUNICATIONS, INC. EXCLUDED FEATURE GROUP A, OUTWATS, 800 SERVICE, AND TWO-WAY WATS FROM ACCESS LINES. THE COMPANY REPORTED ONLY CPE AND SEMI-PUBLIC ACCESS LINES AS PAYPHONE LINES. THE COMPANY WAS UNABLE TO PROVIDE PBX & CENTREX TRUNKS BY TECHNOLOGY, REPORTING ANALOG AND DIGITAL PBX & CENTREX TRUNKS IN THE ANALOG CATEGORY. - 3/ ALLTEL GEORGIA COMMUNICATIONS CORP., ALLTEL PENNSYLVANIA INC., AND THE WESTERN RESERVE TELEPHONE CO. REPORTED IN-SERVICE LOCAL LOOP CIRCUIT KILOMETERS. THE COMPANIES WERE UNABLE TO PROVIDE PBX & CENTREX TRUNKS AND CENTREX EXTENSIONS BY TECHNOLOGY, REPORTING ANALOG AND DIGITAL FIGURES IN THE ANALOG CATEGORIES. ALLTEL PENNSYLVANIA INC. AND THE WESTERN RESERVE TELEPHONE CO. REPORTED IN-SERVICE INTEROFFICE CIRCUIT KILOMETERS. TABLE 2.11-SELECTED FINANCIAL RATIOS OF REPORTING LOCAL EXCHANGE CARRIERS--YEAR ENDED DECEMBER 31, 1997 | | | CAPITALIZATION 1/ | | INTEREST CO | VERAGE 2/ | RETURN ON | | |----|--|-------------------|--------|-------------|-----------|---------------|--| | | CARRIER | DEBT | EQUITY | BEFORE TAX | AFTER TAX | INVESTMENT 3/ | | | | | | | | | | | | | AMERITECH CORPORATION: | | | | | | | | 1 | ILLINOIS BELL TELEPHONE CO. d/b/a AMERITECH ILLINOIS | 41.93% | 58.07% | 8.96 | 5.86 | 14.03% | | | 2 | INDIANA BELL TELEPHONE CO., INC. d/b/a AMERITECH INDIANA | 25.42% | 74.58% | 24.04 | 15.65 | 17.80% | | | 3 | MICHIGAN BELL TELEPHONE CO. d/b/a AMERITECH MICHIGAN | 40.54% | 59.46% | 12.19 | 8.53 | 17.64% | | | 4 | THE OHIO BELL TELEPHONE CO. d/b/a AMERITECH OHIO | 46.91% | 53.09% | 7.98 | 5.80 | 12.09% | | | 5 | WISCONSIN BELL, INC. d/b/a AMERITECH WISCONSIN | 43.72% | 56.28% | 11.64 | 7.50 | 14.87% | | | | BELL ATLANTIC CORPORATION: | | | | | | | | 6 | BELL ATLANTIC - DELAWARE, INC. | 36.65% | 63.35% | 7.01 | 4.68 | 10.55% | | | 7 | BELL ATLANTIC - MARYLAND, INC. | 42.33% | 57.67% | 6.79 | 4.99 | 11.50% | | | 8 | BELL ATLANTIC - NEW ENGLAND TELEPHONE & TELEGRAPH CO. | 39.58% | 60.42% | 6.94 | 4.67 | 9.98% | | | 9 | BELL ATLANTIC - NEW JERSEY, INC. | 37.22% | 62.78% | 8.83 | 6.30 | 14.25% | | | 10 | BELL ATLANTIC - NEW YORK TELEPHONE CO. | 45.19% | 54.81% | 2.74 | 2.20 | 6.81% | | | 11 | BELL ATLANTIC - PENNSYLVANIA INC. | 41.56% | 58.44% | 5.95 | 4.02 | 9.93% | | | 12 | BELL ATLANTIC - VIRGINIA, INC. | 46.82% | 53.18% | 7.79 | 5.23 | 11.65% | | | 13 | BELL ATLANTIC - WASHINGTON, D.C., INC. | 32.38% | 67.62% | 5.57 | 3.75 | 8.07% | | | 14 | BELL ATLANTIC - WEST VIRGINIA, INC. | 41.37% | 58.63% | 8.09 | 5.46 | 12.38% | | | 15 | BELLSOUTH TELECOMMUNICATIONS, INC. | 33.59% | 66.41% | 7.81 | 5.30 | 11.42% | | | | SBC COMMUNICATIONS INC. | | | | | | | | 16 | NEVADA BELL | 27.58% | 72.42% | 3.75 | 2.83 | 9.14% | | | 17 | PACIFIC BELL | 45.82% | 54.18% | 1.76 | 1.64 | 5.81% | | | 18 | SOUTHWESTERN BELL TELEPHONE CO. | 41.63% | 58.37% | 5.03 | 3.69 | 8.73% | | | 19 | U S WEST COMMUNICATIONS, INC. | 38.98% | 61.02% | 4.61 | 3.23 | 7.20% | | | 20 | CINCINNATI BELL TELEPHONE CO. | 33.19% | 66.81% | 7.10 | 4.94 | 10.89% | | | 21 | THE SOUTHERN NEW ENGLAND TELEPHONE CO. | 34.68% | 65.32% | 6.20 | 4.27 | 9.09% | | | 22 | ALIANT COMMUNICATIONS CO. | 19.99% | 80.01% | 14.65 | 9.31 | 13.75% | | | | ALLTEL CORPORATION: | | | | | | | | 23 | ALLTEL GEORGIA COMMUNICATIONS CORP. | 37.05% | 62.95% | 7.24 | 5.00 | 11.36% | | | 24 | ALLTEL PENNSYLVANIA, INC. | 32.11% | 67.89% | 7.66 | 5.67 | 12.84% | | | 25 | THE WESTERN RESERVE TELEPHONE CO. | 39.39% | 60.61% | 6.89 | 4.99 | 13.42% | | | 26 | CITIZENS TELECOMMUNICATIONS CO. OF NEW YORK, INC. | 87.32% | 12.68% | 24.69 | 18.57 | 2.09% | | | 27 | COMMONWEALTH TELEPHONE CO. | 44.83% | 55.17% | 6.78 | 4.41 | 14.01% | | TABLE 2.11-SELECTED FINANCIAL RATIOS OF REPORTING LOCAL EXCHANGE CARRIERS--YEAR ENDED DECEMBER 31, 1997--CONTINUED | | | CAPITALIZATION 1/ | | INTEREST COVERAGE 2/ | | RETURN ON | | |----|--|-------------------|---------|----------------------|-----------|---------------|--| | | CARRIER | DEBT | EQUITY | BEFORE TAX | AFTER TAX | INVESTMENT 3/ | | | 28 | FRONTIER TELEPHONE OF ROCHESTER, INC. | 7.50% | 92.50% | 25.62 | 16.71 | 14.32% | | | | GTE CORPORATION: | | | | | | | | 29 | CONTEL OF THE SOUTH, INC. d/b/a GTE SYSTEMS OF THE SOUTH | 20.23% | 79.77% | 9.88 | 7.86 | 15.06% | | | 30 | GTE CALIFORNIA INC. | 35.47% | 64.53% | 9.26 | 6.48 | 14.96% | | | 31 | GTE FLORIDA INC. | 40.43% | 59.57% | 7.18 | 5.39 | 15.39% | | | 32 | GTE HAWAIIAN TELEPHONE CO. INC. | 41.28% | 58.72% | 3.10 | 2.08 | 6.50% | | | 33 | GTE MIDWEST INC. | 28.92% | 71.08% | 5.83 | 4.75 | 12.09% | | | 34 | GTE NORTH INC. | 37.90% | 62.10% | 9.11 | 6.55 | 16.80% | | | 35 | GTE NORTHWEST INC. | 38.89% | 61.11% | 7.33 | 5.18 | 13.81% | | | 36 | GTE SOUTH INC. | 35.79% | 64.21% | 8.12 | 5.98 | 13.84% | | | 37 | GTE SOUTHWEST INC. | 39.37% | 60.63% | 7.01 | 5.78 | 12.34% | | | 38 | PUERTO RICO TELEPHONE CO. | 0.04% | 99.96% | 454.49 | 336.77 | 9.01% | | | | SPRINT CORPORATION: | | | | | | | | 39 | CAROLINA TELEPHONE AND TELEGRAPH CO. | 27.11% | 72.89% | 8.15 | 5.65 | 11.47% | | | 40 | CENTRAL TELEPHONE COMPANY | 17.79% | 82.21% | 13.77 | 12.63 | 9.38% | | | 41 | CENTRAL TELEPHONE CO. OF ILLINOIS | 0.00% | 100.00% | 26.29 | 16.37 | 17.91% | | | 42 | CENTRAL TELEPHONE CO. OF VIRGINIA | 29.42% | 70.58% | 7.86 | 5.35 | 10.43% | | | 43 | SPRINT-FLORIDA, INC. | 32.88% | 67.12% | 7.20 | 4.86 | 12.30% | | | 44 | SPRINT MISSOURI INC. | 36.03% | 63.97% | 6.22 | 4.25 | 12.64% | | | 45 | UNITED TELEPHONE CO. OF INDIANA, INC. | 32.32% | 67.68% | 11.62 | 7.72 | 20.73% | | | 46 | UNITED TELEPHONE CO. OF NEW JERSEY, INC. | 26.97% | 73.03% | 9.63 | 5.86 | 14.87% | | | 47 | UNITED TELEPHONE CO. OF THE NORTHWEST | 31.85% | 68.15% | 8.98 | 6.09 | 14.46% | | | 48 | UNITED TELEPHONE CO. OF OHIO | 36.38% | 63.62% | 8.64 | 6.26 | 15.50% | | | 49 | THE UNITED TELEPHONE COMPANY OF PENNSYLVANIA | 34.94% | 65.06% | 7.65 | 5.06 | 12.30% | | | 50 | UNITED TELEPHONE - SOUTHEAST, INC. | 33.02% | 66.98% | 6.32 | 4.45 | 11.80% | | | 51 | UNITED TELEPHONE COMPANY OF TEXAS, INC. | 35.14% | 64.86% | 6.81 | 4.67 | 14.15% | | 2/ THESE RATIOS MEASURE A FIRM'S CURRENT CAPACITY TO MEET ITS FIXED OBLIGATIONS. THE RATIOS ARE CALCULATED AS FOLLOWS (IN DECIMAL FORM): INTEREST COVERAGE BEFORE TAXES = INCOME BEFORE INTEREST AND RELATED ITEMS (PLUS) TOTAL INCOME TAXES (PLUS) NET INVESTMENT TAX CREDITS (DIVIDED BY) TOTAL INTEREST AND RELATED ITEMS. INTEREST COVERAGE AFTER TAXES = INCOME BEFORE INTEREST AND RELATED ITEMS (DIVIDED BY) TOTAL INTEREST AND RELATED ITEMS. 3/ THIS COLUMN PRESENTS THE RATE OF RETURN ON INVESTMENT FOR REPORTING TELEPHONE CARRIERS. FOR THESE CALCULATIONS, INVESTMENT IS CONSIDERED TO BE AVERAGE
NET PLANT (ON AN ORIGINAL BOOK VALUE BASIS), INCLUDING PLANT UNDER CONSTRUCTION RETURN IS DEFINED AS NET OPERATING INCOME AFTER TAXES PLUS THE ALLOWANCE FOR FUNDS USED DURING CONSTRUCTION. ^{1/} THESE RATIOS HAVE AS THEIR BASE THE SUM OF TOTAL STOCKHOLDERS' EQUITY AND TOTAL LONG-TERM DEBT. # TABLE 2.12 - JURISDICTIONAL STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED | | | | (DOLLAR AMOUNTS SHOWN IN THOUSANDS) | | | | | |-------------|--------------|--|---------------------------------------|---|------------------------------|------------------------|------------------------| | LINE
NO. | ROW
NO. | | TOTAL | NON-
REGULATED
AND
ADJUSTMENTS | SUBJECT
TO
SEPARATIONS | STATE | INTERSTATE | | | | SELECTED INCOME STATEMENT ACCOUNTS | | ADOCCIMENTO | OLI ARATIONO | | | | | | REVENUES | -
 | | | | | | 1 | 1010 | BASIC LOCAL SERVICE | \$52,022,781 | \$4,974 | \$51,987,483 | \$51,986,719 | \$765 | | 2 | 1020 | NETWORK ACCESS SERVICES | 31,978,951 | 179,284 | 31,716,598 | 7,932,267 | 23,784,338 | | 3 | 1030 | TOLL NETWORK SERVICES | 9,299,285 | 44,708 | 9,229,693 | 8,931,770 | 297,922 | | 4 | 1040 | MISCELLANEOUS | 5,198,608 | 215,175 | 4,976,528 | 4,017,218 | 959,311 | | 5
6 | 1045
1050 | NONREGULATED
SETTLEMENTS | 6,187,473
(33,284) | 6,172,034
13,028 | N/A
(46,110) | N/A
(47,638) | N/A
1,530 | | 7 | 1060 | UNCOLLECTIBLES | 1,541,332 | 125,541 | 1,414,583 | 1,277,537 | 137,047 | | 8 | 1090 | TOTAL OPERATING REVENUES | 103,112,510 | 6,503,667 | 96,449,616 | 71,542,795 | 24,906,821 | | | | EXPENSES |] | | | | | | 9 | 1120 | PLANT SPECIFIC | 20,203,824 | 3,160,263 | 17,020,231 | 12,678,399 | 4,341,834 | | 10 | 1130 | PLANT NON-SPECIFIC | 7,177,654 | 604,137 | 6,564,764 | 4,837,727 | 1,727,042 | | 11
12 | 1140
1150 | CUSTOMER OPERATIONS - MARKETING CUSTOMER OPERATIONS - SERVICES | 4,940,454 | 843,883
1,077,518 | 4,092,263
8,065,416 | 3,113,084 | 979,178 | | 13 | 1160 | CORPORATE OPERATIONS | 9,150,288
11,091,459 | 986,766 | 10,082,545 | 6,600,938
7,701,123 | 1,464,481
2,381,424 | | 14 | 1170 | ACCESS | 1,464,344 | 36,586 | 1,421,545 | 1,394,736 | 26,805 | | 15 | 1180 | DEPRECIATION / AMORTIZATION | 21,461,360 | 496,652 | 20,935,256 | 15,452,932 | 5,482,278 | | 16 | 1190 | TOTAL OPERATING EXPENSES | 75,489,385 | 7,205,797 | 68,182,022 | 51,778,933 | 16,516,009 | | 17 | 1290 | OTHER OPERATING INCOME / LOSSES | 92,617 | 76,876 | 15,845 | 13,082 | 2,751 | | | | NON - OPERATING ITEMS | | | | | | | 18 | 1320 | JURISDICTIONAL DIFFERENCES | (2,350,514) | (144,944) | (2,205,571) | (2,205,570) | N/A | | 19 | 1330 | EXTRAORDINARY ITEMS | 335,566 | `329,146 | 6,420 | 3,936 | 2,484 | | 20 | 1340 | ALLOWANCE FOR FUNDS USED | 207,134 | 7,639 | 199,493 | 147,655 | 51,835 | | 21 | 1350 | DURING CONSTRUCTION SPECIAL CHARGES | 200 204 | 475 040 | 422 402 | 02.004 | 20.204 | | 22 | 1360 | ALL OTHER NON-OPERATING ITEMS | 298,294
1,130,064 | 175,840
1,126,977 | 122,192
0 | 92,891
0 | 29,301
0 | | 23 | 1390 | TOTAL NON - OPERATING ITEMS | 976,032 | (1,142,987) | 2,121,848 | 2,146,867 | (25,025) | | | | OTHER TAXES | 1 | | | | | | 24 | 1410 | STATE AND LOCAL INCOME | 965,904 | 116,179 | 845,312 | 498,991 | 340,935 | | 25 | 1420 | OTHER STATE AND LOCAL | 4,549,487 | 107,703 | 4,436,439 | 3,511,643 | 924,787 | | 26 | 1490 | TOTAL OTHER TAXES | 5,515,395 | 223,880 | 5,281,747 | 4,010,632 | 1,265,719 | | 27 | 1590 | NET FEDERAL INCOME TAX | 5,746,978 | (449,379) | 5,723,851 | 3,594,393 | 2,093,485 | | | | SELECTED BALANCE SHEET ACCOUNTS | 1 | | | | | | | | | | | | | | | | 4000 | PLANT IN SERVICE | 44.070.070 | 0.404.457 | 20.740.070 | 20 200 400 | 0.400.400 | | 28
29 | 1620
1630 | SUPPORT PLANT OPERATOR SYSTEMS EQUIPMENT | 41,976,273
1,156,713 | 2,184,157
152,110 | 39,742,276
1,004,602 | 30,309,180
895,941 | 9,433,109
108,664 | | 23 | 1000 | CENTRAL OFFICE EQUIPMENT | 1,130,713 | 102,110 | 1,004,002 | 055,541 | 100,004 | | 30 | 1640 | SWITCHING | 60,079,665 | 4,220,098 | 55,738,068 | 46,451,753 | 9,286,311 | | 31 | 1650 | TRANSMISSION | 59,127,788 | 692,516 | 58,388,429 | 38,015,435 | 20,372,992 | | 32 | 1660 | CABLE & WIRE FACILITIES | 134,552,962 | 3,061,362 | 131,266,767 | 96,428,355 | 34,838,408 | | 33 | 1670 | INFORMATION ORIGINATION AND TERMINATION EQUIPMENT | 4,944,109 | 1,445,298 | 3,491,561 | 2,620,948 | 870,610 | | 34 | 1680 | AMORTIZABLE ASSETS | 1,999,062 | 220,533 | 1,778,534 | 1,352,618 | 425,904 | | 35 | 1690 | TOTAL PLANT | 303,836,581 | 11,976,079 | 291,410,228 | 216,074,233 | 75,336,000 | | | | OTHER INVESTMENTS | | | | | | | 36 | 1705 | OTHER JURISDICTIONAL ASSETS-NET | 2,339,004 | 1,479,994 | 859,015 | 859,015 | 0 | | 37 | 1710 | PROPERTY HELD-FUTURE USE | 9,508 | (8,553) | 17,326 | 12,803 | 4,526 | | 38 | 1720 | PLANT UNDER CONSTRUCTION | 4,242,102 | 427,178 | 3,807,637 | 2,829,367 | 978,271 | | 39
40 | 1730
1740 | PLANT ACQUISITION ADJUSTMENTS INVESTMENT-NON-AFFILIATED | 211,954 | 134,276 | 76,827
5 704 | 57,544 | 19,283 | | 40 | 1740 | COMPANIES | 68,195 | 56,080 | 5,704 | 4,352 | 1,353 | | 41 | 1750 | OTHER DEFERRED CHARGES | 3,725,556 | 3,202,495 | 522,479 | 487,718 | 34,757 | | 42
43 | 1760
1790 | INVENTORIES TOTAL OTHER INVESTMENTS | 1,296,691
11,893,019 | 247,222
5,538,688 | 1,043,561
6,332,551 | 763,603
5,014,402 | 279,968
2,075,317 | | | | DEGERAGE | · | | - ' | | | | 44 | 1820 | R E S E R V E S ACCUMULATED DEPRECIATION | 148,173,655 | 7,478,319 | 140,477,889 | 103,581,235 | 36,896,658 | | 45 | 1830 | ACCUMULATED AMORTIZATION | 1,034,334 | 87,548 | 946,784 | 722,481 | 224,293 | | 46 | 1840 | DEFERRED FEDERAL INCOME TAX | 21,118,373 | 357,598 | 20,720,812 | 15,632,199 | 5,088,614 | | 47 | 1850 | CUSTOMER DEPOSITS | 333,024 | 20,592 | 312,182 | 234,476 | 77,706 | | 48
49 | 1870
1880 | OTHER DEFERRED CREDITS ALL OTHER RESERVE ITEMS | 1,215,888
21,086,399 | 812,884
8,658,255 | 398,464
12,425,659 | 299,015
10,550,568 | 99,451
1,875,089 | | 50 | 1890 | TOTAL RESERVES | 192,961,661 | 17,419,231 | 175,281,792 | 131,019,965 | 44,540,772 | | 55 | .500 | | .32,001,001 | ,410,201 | ,201,102 | , , | ,0 -10,1 12 | # TABLE 2.12 - JURISDICTIONAL STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED -- CONTINUED | 1 | | (DOLLAR AMOUNTS SHOWN IN THOUSANDS) | | | | | | | | |-------------|--------------|--|------------------|---------------|-----------------------|-----------------------|--|--|--| | LINE
NO. | ROW
NO. | | PAY | COMMO | N LINE
BASE FACTOR | | | | | | NO. | NO. | | TELEPHONE | INSIDE WIRE | PORTION | TOTAL | | | | | | | SELECTED INCOME STATEMENT ACCOUNTS | | | | | | | | | 1 | 1010 | REVENUES BASIC LOCAL SERVICE | N/A | N/A | N/A | N/A | | | | | 2 | 1020 | NETWORK ACCESS SERVICES | N/A | N/A | N/A | 11,045,458 | | | | | 3 | 1030 | TOLL NETWORK SERVICES | N/A | N/A | N/A | 11,972 | | | | | 4 | 1040 | MISCELLANEOUS | N/A | N/A | N/A | 151,839 | | | | | 5 | 1045 | NONREGULATED | N/A | N/A | N/A | N/A | | | | | 6 | 1050 | SETTLEMENTS | N/A | N/A | N/A | 17 | | | | | 7
8 | 1060
1090 | UNCOLLECTIBLES TOTAL OPERATING REVENUES | N/A
N/A | N/A
N/A | N/A
N/A | 90,774
11,118,503 | | | | | | | EXPENSES |] | | | | | | | | 9 | 1120 | PLANT SPECIFIC | 38,349 | 3,167 | 2,540,739 | 2,582,244 | | | | | 10 | 1130 | PLANT NON-SPECIFIC | 7,558 | 1,016 | 925,759 | 934,332 | | | | | 11
12 | 1140
1150 | CUSTOMER OPERATIONS - MARKETING CUSTOMER OPERATIONS - SERVICES | 3,953
4,660 | 733
204 | 528,916
295,844 | 533,606
300,710 | | | | | 13 | 1160 | CORPORATE OPERATIONS | 15,294 | 1,077 | 1,190,269 | 1,206,638 | | | | | 14 | 1170 | ACCESS | 0 | 0 | 0 | 0 | | | | | 15 | 1180 | DEPRECIATION / AMORTIZATION | 26,406 | 3,372 | 2,664,339 | 2,694,121 | | | | | 16 | 1190 | TOTAL OPERATING EXPENSES | 96,261 | 9,581 | 8,255,133 | 8,360,977 | | | | | 17 | 1290 | OTHER OPERATING INCOME / LOSSES | (29) | (7) | 1,517 | 1,480 | | | | | | | NON - OPERATING ITEMS | 7 | | | | | | | | 18 | 1320 | JURISDICTIONAL DIFFERENCES | N/A | N/A | N/A | N/A | | | | | 19 | 1330 | EXTRAORDINARY ITEMS | 13 | 0 | 1,206 | 1,219 | | | | | 20 | 1340 | ALLOWANCE FOR FUNDS USED | 234 | 12 | 27,359 | 27,609 | | | | | 21 | 1250 | DURING CONSTRUCTION SPECIAL CHARGES | 420 | 47 | 45 725 | 45 004 | | | | | 21 | 1350
1360 | ALL OTHER NON-OPERATING ITEMS | 130 | 17
0 | 15,735 | 15,881 | | | | | 23 | 1390 | TOTAL NON - OPERATING ITEMS | (116) | 5 | (12,833) | (12,945) | | | | | | | OTHER TAXES | 7 | | | | | | | | 24 | 1410 | STATE AND LOCAL INCOME | N/A | N/A | N/A | 95,544 | | | | | 25 | 1420 | OTHER STATE AND LOCAL | N/A | N/A | N/A | 486,549 | | | | | 26 | 1490 | TOTAL OTHER TAXES | N/A | N/A | N/A | 582,091 | | | | | 27 | 1590 | NET FEDERAL INCOME TAX | N/A | N/A | N/A | 540,876 | | | | | | | SELECTED BALANCE SHEET ACCOUNTS | . | | | | | | | | | | PLANT IN SERVICE | _
] | | | | | | | | 28 | 1620 | SUPPORT PLANT | 45,792 | 4,840 | 5,078,809 | 5,129,439 | | | | | 29 | 1630 | OPERATOR SYSTEMS EQUIPMENT
CENTRAL OFFICE EQUIPMENT | N/A | N/A | N/A | N/A | | | | | 30 | 1640 | SWITCHING | N/A | N/A | N/A | N/A | | | | | 31 | 1650 | TRANSMISSION | 35,500 | N/A | 6,635,907 | 6,671,411 | | | | | 32 | 1660 | CABLE & WIRE FACILITIES | 148,011 | N/A | 28,277,802 | 28,425,814 | | | | | 33 | 1670 | INFORMATION ORIGINATION AND TERMINATION EQUIPMENT | 114,483 | 35,636 | 709,445 | 859,566 | | | | | 34
35 | 1680
1690 | AMORTIZABLE ASSETS TOTAL PLANT | 2,237
346,024 | 146
40,622 | 218,654
40,920,619 | 221,040
41,307,267 | | | | | 33 | 1090 | | 340,024 | 40,022 | 40,920,019 | 41,307,207 | | | | | 36 | 1705 | OTHER INVESTMENTS OTHER JURISDICTIONAL ASSETS-NET | N/A | N/A | N/A | N/A | | | | | 37 | 1705 |
PROPERTY HELD-FUTURE USE | N/A
9 | N/A
2 | 2,339 | 2,351 | | | | | 38 | 1710 | PLANT UNDER CONSTRUCTION | 5,401 | 252 | 526,391 | 532,049 | | | | | 39 | 1730 | PLANT ACQUISITION ADJUSTMENTS | 13 | 1 | 11,078 | 11,092 | | | | | 40 | 1740 | INVESTMENT-NON-AFFILIATED COMPANIES | 1 | 0 | 893 | 895 | | | | | 41 | 1750 | OTHER DEFERRED CHARGES | 142 | 208 | 17,295 | 17,644 | | | | | 42
43 | 1760 | INVENTORIES | 1,268 | 41 | 150,963
1,153,345 | 152,279 | | | | | 43 | 1790 | TOTAL OTHER INVESTMENTS | 8,386 | 1,632 | 1,100,040 | 1,163,363 | | | | | 44 | 1820 | RESERVES ACCUMULATED DEPRECIATION | 183,723 | 31,589 | 20,127,198 | 20,342,508 | | | | | 45 | 1830 | ACCUMULATED AMORTIZATION | 1,172 | 89 | 117,469 | 118,733 | | | | | 46 | 1840 | DEFERRED FEDERAL INCOME TAX | 18,803 | 1,320 | 2,350,795 | 2,370,916 | | | | | 47 | 1850 | CUSTOMER DEPOSITS | 523 | 18 | 42,322 | 42,864 | | | | | 48 | 1870 | OTHER DEFERRED CREDITS | 525 | 195 | 50,791 | 51,514 | | | | | 49
50 | 1880 | ALL OTHER RESERVE ITEMS | 5,455 | 1,906 | 976,697 | 984,050 | | | | | 50 | 1890 | TOTAL RESERVES | 210,726 | 35,117 | 23,794,623 | 24,040,467 | | | | # TABLE 2.12 - JURISDICTIONAL STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED -- CONTINUED | | | | | (DOLLAR AM | OUNTS SHOWN IN | THOUSANDS) | | |----------|--------------|---|----------------------|-------------------|------------------------|-----------------|------------------------| | LINE | ROW | | | | FIC SENSI | TIVE | | | NO. | NO. | | SWITCHING | EQUAL
ACCESS | TRANSPORT | INFORMATION | TOTAL | | | | SELECTED INCOME STATEMENT ACCOUNTS | | | | | | | | | REVENUES | -
1 | | | | | | 1 | 1010 | BASIC LOCAL SERVICE | N/A | N/A | N/A | N/A | N/A | | 2 | 1020 | NETWORK ACCESS SERVICES | 4,473,527 | 0 | 3,503,352 | 259,587 | 8,236,464 | | 3 | 1030 | TOLL NETWORK SERVICES | 10,308 | 0 | 11,668 | 670 | 22,649 | | 4 | 1040 | MISCELLANEOUS | 38,495 | N/A | 36,274 | (19,276) | 55,496 | | 5
6 | 1045
1050 | NONREGULATED
SETTLEMENTS | N/A
3 | N/A
0 | N/A
3 | N/A
0 | N/A
7 | | 7 | 1060 | UNCOLLECTIBLES | 8,747 | ŏ | 9,033 | 417 | 18,200 | | 8 | 1090 | TOTAL OPERATING REVENUES | 4,513,583 | 0 | 3,542,258 | 240,567 | 8,296,411 | | | | EXPENSES | ٦ | | | | | | 9 | 1120 | PLANT SPECIFIC | 415,805 | 0 | 498,197 | 3,940 | 917,943 | | 10 | 1130 | PLANT NON-SPECIFIC | 198,002 | Ö | 224,614 | 1,959 | 424,583 | | 11 | 1140 | CUSTOMER OPERATIONS - MARKETING | 114,802 | 0 | 126,100 | 1,077 | 241,981 | | 12 | 1150 | CUSTOMER OPERATIONS - SERVICES | 48,818 | 0 | 60,888 | 202,323 | 312,034 | | 13
14 | 1160
1170 | CORPORATE OPERATIONS ACCESS | 226,167 | 0 | 262,325
0 | 57,921
0 | 546,420 | | 15 | 1180 | DEPRECIATION / AMORTIZATION | 755,060 | 13,786 | 792,918 | 7,539 | 1,569,307 | | 16 | 1190 | TOTAL OPERATING EXPENSES | 1,759,618 | 13,786 | 1,966,147 | 274,774 | 4,014,327 | | 4-7 | 4000 | OTHER OPERATING INCOME (LOCCES | 270 | | 040 | - | 500 | | 17 | 1290 | OTHER OPERATING INCOME / LOSSES | 379 | 0 | 210 | 5 | 599 | | | | NON - OPERATING ITEMS |] | | | | | | 18 | 1320 | JURISDICTIONAL DIFFERENCES | N/A | N/A | N/A | N/A | N/A | | 19 | 1330 | EXTRAORDINARY ITEMS | 335 | N/A | 537 | 7 | 879 | | 20 | 1340 | ALLOWANCE FOR FUNDS USED DURING CONSTRUCTION | 6,124 | 1 | 6,861 | 55 | 13,036 | | 21 | 1350 | SPECIAL CHARGES | 3,407 | 0 | 3,671 | 28 | 7,111 | | 22 | 1360 | ALL OTHER NON-OPERATING ITEMS | 0 | 0 | 0 | 0 | 0 | | 23 | 1390 | TOTAL NON - OPERATING ITEMS | (3,047) | (1) | (3,723) | (31) | (6,810) | | | | OTHER TAXES | 7 | | | | | | 24 | 1410 | STATE AND LOCAL INCOME | 127,410 | (725) | 60,526 | 36 | 187,250 | | 25 | 1420 | OTHER STATE AND LOCAL | 121,375 | ` o | 124,056 | 2,097 | 247,525 | | 26 | 1490 | TOTAL OTHER TAXES | 248,777 | (725) | 184,578 | 2,136 | 434,773 | | 27 | 1590 | NET FEDERAL INCOME TAX | 830,991 | (4,773) | 435,621 | (13,148) | 1,248,701 | | | | | | (- ,) | , | (10,110) | 1,2 10,101 | | | | SELECTED BALANCE SHEET ACCOUNTS | | | | | | | | | PLANT IN SERVICE | 7 | | | | | | 28 | 1620 | SUPPORT PLANT | 1,073,478 | 930 | 1,240,344 | 10,633 | 2,325,388 | | 29 | 1630 | OPERATOR SYSTEMS EQUIPMENT | 2,929 | 0 | 5,371 | 72,347 | 80,649 | | 20 | 4040 | CENTRAL OFFICE EQUIPMENT | 7 500 007 | 445.007 | 4 6 4 6 0 7 0 | | 0.000.470 | | 30
31 | 1640
1650 | SWITCHING
TRANSMISSION | 7,520,967
N/A | 115,937
23,698 | 1,646,270
5,040,655 | 0
N/A | 9,283,173
5,070,079 | | 32 | 1660 | CABLE & WIRE FACILITIES | N/A | 700 | 1,806,012 | N/A | 1,807,047 | | 33 | 1670 | INFORMATION ORIGINATION | N/A | 0 | N/A | N/A | N/A | | | 4000 | AND TERMINATION EQUIPMENT | 50.057 | | FF 000 | 440 | 407.000 | | 34
35 | 1680
1690 | AMORTIZABLE ASSETS TOTAL PLANT | 50,957
8,706,443 | 141,266 | 55,926
9,794,579 | 83,426 | 107,322
18,673,661 | | | 1000 | 101/12 12/11/1 | 0,100,140 | 141,200 | 0,104,010 | 00,420 | 10,010,001 | | | | OTHER INVESTMENTS |] | | | | | | 36
37 | 1705 | OTHER JURISDICTIONAL ASSETS-NET | N/A | N/A | N/A | N/A | N/A | | 38 | 1710
1720 | PROPERTY HELD-FUTURE USE PLANT UNDER CONSTRUCTION | 769
115,175 | 0 | 713
137,713 | 2
1,054 | 1,487
253,945 | | 39 | 1730 | PLANT ACQUISITION ADJUSTMENTS | 5,116 | ŏ | 2,115 | 2 | 7,234 | | 40 | 1740 | INVESTMENT-NON-AFFILIATED | 216 | 0 | 164 | 0 | 381 | | 44 | 4750 | COMPANIES | 0.400 | | F 7F4 | 40 | 44.045 | | 41
42 | 1750
1760 | OTHER DEFERRED CHARGES INVENTORIES | 6,106
32,112 | 9 | 5,754
35,263 | 46
324 | 11,915
67,696 | | 43 | 1790 | TOTAL OTHER INVESTMENTS | 259,312 | Ö | 288,681 | 1,931 | 549,929 | | | | | ` | ' | | | | | 44 | 1820 | RESERVES ACCUMULATED DEPRECIATION | 4,157,681 | 97,727 | 4,788,048 | 40,224 | 9,083,676 | | 45 | 1830 | ACCUMULATED DEPRECIATION ACCUMULATED AMORTIZATION | 27,075 | 97,727 | 4,766,046
30,348 | 219 | 57,647 | | 46 | 1840 | DEFERRED FEDERAL INCOME TAX | 804,292 | 13,644 | 785,217 | 7,414 | 1,610,566 | | 47 | 1850 | CUSTOMER DEPOSITS | 8,605 | 0 | 10,385 | 86 | 19,077 | | 48 | 1870 | OTHER DEFERRED CREDITS | 12,017 | 0 | 15,624 | 125 | 27,769 | | 49
50 | 1880
1890 | ALL OTHER RESERVE ITEMS TOTAL RESERVES | 218,106
5,259,558 | 0
111,371 | 247,536
5,909,673 | 2,210
50,689 | 467,852
11,331,284 | | 50 | | | 5,255,555 | , | 3,533,613 | 55,005 | ,00 , ,204 | # TABLE 2.12 - JURISDICTIONAL STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED -- CONTINUED | ı | | | (DOLLAR AMOUNTS SHOWN IN THOUSANDS) | | | | | | | | |-------------|--------------|--|---------------------------------------|----------------------|----------------------|------------------|--|--|--|--| | LINE
NO. | ROW
NO. | | SPECIAL
ACCESS | TOTAL
ACCESS | BILLING & COLLECTION | INTEREXCHANGE | | | | | | | | SELECTED INCOME STATEMENT ACCOUNTS | | | I | | | | | | | | | REVENUES | | | | | | | | | | 1 | 1010 | BASIC LOCAL SERVICE | \$439 | \$439 | N/A | N/A | | | | | | 2 | 1020 | NETWORK ACCESS SERVICES | 4,492,864 | 23,774,777 | N/A | 9,564 | | | | | | 3 | 1030 | TOLL NETWORK SERVICES | 32 | 34,653 | N/A | 263,268 | | | | | | 4 | 1040 | MISCELLANEOUS | 70,399 | 277,726 | 647,894 | 33,678 | | | | | | 5
6 | 1045
1050 | NONREGULATED
SETTLEMENTS | N/A
3 | N/A
26 | N/A
0 | N/A
1,504 | | | | | | 7 | 1060 | UNCOLLECTIBLES | 24,598 | 133,570 | 2,157 | 1,318 | | | | | | 8 | 1090 | TOTAL OPERATING REVENUES | 4,539,136 | 23,954,049 | 645,739 | 306,700 | | | | | | | | | | | | _ | | | | | | 9 | 1120 | PLANT SPECIFIC | 838,739 | 4,338,937 | 0 | 2,896 | | | | | | 10 | 1130 | PLANT NON-SPECIFIC | 366,879 | 1,725,785 | 0 | 1,252 | | | | | | 11 | 1140 | CUSTOMER OPERATIONS - MARKETING | 203,190 | 978,781 | 0 | 402 | | | | | | 12 | 1150 | CUSTOMER OPERATIONS - SERVICES | 273,310 | 886,058 | 516,596 | 61,829 | | | | | | 13
14 | 1160
1170 | CORPORATE OPERATIONS ACCESS | 463,583 | 2,216,638 | 142,914
N/A | 21,866
26,805 | | | | | | 15 | 1180 | DEPRECIATION / AMORTIZATION | 1,214,206 | 5,477,634 | 0 | 4,640 | | | | | | 16 | 1190 | TOTAL OPERATING EXPENSES | 3,361,484 | 15,736,787 | 659,505 | 119,693 | | | | | | | 1000 | OTHER OPERATING INCOME (1.000F0 | 077 | 0.750 | | | | | | | | 17 | 1290 | OTHER OPERATING INCOME / LOSSES | 677 | 2,752 | 0 | 0 | | | | | | | | NON - OPERATING ITEMS | | | | | | | | | | 18 | 1320 | JURISDICTIONAL DIFFERENCES | N/A | N/A | N/A | N/A | | | | | | 19
20 | 1330
1340 | EXTRAORDINARY ITEMS ALLOWANCE FOR FUNDS USED | 387
11,166 | 2,485
51,809 | 0 | 0
33 | | | | | | 20 | 1340 | DURING CONSTRUCTION | 11,100 | 31,009 | • | 33 | | | | | | 21 | 1350 | SPECIAL CHARGES | 6,282 | 29,273 | 0 | 20 | | | | | | 22 | 1360 | ALL OTHER NON-OPERATING ITEMS | 0 | 0 | 0 | 0 | | | | | | 23 | 1390 | TOTAL NON - OPERATING ITEMS | (5,275) | (25,028) | 0 | (10) | | | | | | | | OTHER TAXES | | | | | | | | | | 24 | 1410 | STATE AND LOCAL INCOME | 44,846 | 327,640 | 578 | 12,716 | | | | | | 25
26 | 1420
1490 | OTHER STATE AND LOCAL TOTAL OTHER TAXES | 184,734
229,585 | 918,815
1,246,456 | 3,571
4,148 | 2,404
15,119 | | | | | | 20 | 1430 | TOTAL OTHER TAXES | 229,303 | 1,240,430 | 4,140 | 13,113 | | | | | | 27 | 1590 | NET FEDERAL INCOME TAX | 250,154 | 2,039,717 | (6,249) | 60,023 | | | | | | | | SELECTED BALANCE SHEET ACCOUNTS | | | | | | | | | | | | PLANT IN SERVICE | | | | | | | | | | 28 | 1620 | SUPPORT PLANT | 1,971,972 | 9,426,796 | 0 | 6,309 | | | | | | 29 | 1630 | OPERATOR SYSTEMS EQUIPMENT | N/A | 80,649 | N/A | 28,009 | | | | | | 30 | 1640 | CENTRAL OFFICE EQUIPMENT
SWITCHING | | 9,283,173 | N/A | 3,136 | | | | | | 31 | 1650 | TRANSMISSION | 8,619,629 | 20,361,113 | N/A | 11,874 | | | | | | 32 | 1660 | CABLE & WIRE FACILITIES | 4,600,733 | 34,833,591 | N/A | 4,827 | | | | | | 33 | 1670 | INFORMATION ORIGINATION | 11,039 | 870,611 | N/A | N/A | | | | | | 34 | 1680 |
AND TERMINATION EQUIPMENT AMORTIZABLE ASSETS | 97,314 | 425,678 | 0 | 221 | | | | | | 35 | 1690 | TOTAL PLANT | 15,300,684 | 75,281,618 | 0 | 54,381 | | | | | | | | | | | | | | | | | | 26 | 1705 | OTHER INVESTMENTS OTHER JURISDICTIONAL ASSETS-NET | NI/A | NI/A | NI/A | NI/A | | | | | | 36
37 | 1705
1710 | PROPERTY HELD-FUTURE USE | N/A
675 | N/A
4,511 | N/A
0 | N/A
9 | | | | | | 38 | 1720 | PLANT UNDER CONSTRUCTION | 191,522 | 977,526 | ő | 743 | | | | | | 39 | 1730 | PLANT ACQUISITION ADJUSTMENTS | 955 | 19,279 | 0 | 0 | | | | | | 40 | 1740 | INVESTMENT-NON-AFFILIATED COMPANIES | 78 | 1,354 | 0 | 0 | | | | | | 41 | 1750 | OTHER DEFERRED CHARGES | 5,170 | 34,728 | 0 | 28 | | | | | | 42 | 1760 | INVENTORIES | 59,796 | 279,775 | 0 | 182 | | | | | | 43 | 1790 | TOTAL OTHER INVESTMENTS | 360,311 | 2,073,598 | 0 | 1,705 | | | | | | | | RESERVES | | | | | | | | | | 44 | 1820 | ACCUMULATED AMORTIZATION | 7,443,137 | 36,869,326 | 0 | 27,331 | | | | | | 45
46 | 1830
1840 | ACCUMULATED AMORTIZATION DEFERRED FEDERAL INCOME TAX | 47,789
1,102,956 | 224,173
5,084,442 | 0 | 118
4,172 | | | | | | 46
47 | 1850 | CUSTOMER DEPOSITS | 15,726 | 77,667 | 0 | 4,172 | | | | | | 48 | 1870 | OTHER DEFERRED CREDITS | 20,071 | 99,355 | o | 97 | | | | | | 49 | 1880 | ALL OTHER RESERVE ITEMS | 421,831 | 1,873,742 | 0 | 1,342 | | | | | | 50 | 1890 | TOTAL RESERVES | 9,135,714 | 44,507,461 | 0 | 33,312 | | | | | # TABLE 2.12 - JURISDICTIONAL STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED -- CONTINUED | | | | (DOLLAR AMOUNTS SHOWN IN THOUSANDS) | | | | | |-------------|--------------|--|---------------------------------------|---|------------------------------|--------------------------|-------------------------| | LINE
NO. | ROW
NO. | | TOTAL | NON-
REGULATED
AND
ADJUSTMENTS | SUBJECT
TO
SEPARATIONS | STATE | INTERSTATE | | | | SELECTED INCOME STATEMENT ACCOUNTS | | ADJUSTNIENTS | OLI AKATIONO | <u> </u> | | | | | REVENUES | _
] | | | | | | 1 | 1010 | BASIC LOCAL SERVICE | \$42,443,113 | \$10,425 | \$42,432,688 | \$42,432,581 | \$107 | | 2 | 1020 | NETWORK ACCESS SERVICES | 24,056,922 | 113,434 | 23,943,487 | 5,172,033 | 18,771,457 | | 3 | 1030 | TOLL NETWORK SERVICES | 7,214,794 | 35,264 | 7,179,530 | 6,926,555 | 252,974 | | 4 | 1040 | MISCELLANEOUS | 3,491,430 | 188,879 | 3,302,546 | 2,579,229 | 723,315 | | 5
6 | 1045
1050 | NONREGULATED
SETTLEMENTS | 4,338,438
(62,125) | 4,338,438
1,076 | N/A
(63,201) | N/A
(63,207) | N/A
6 | | 7 | 1060 | UNCOLLECTIBLES | 1,153,655 | 81,710 | 1,071,944 | 971,974 | 99,970 | | 8 | 1090 | TOTAL OPERATING REVENUES | 80,328,919 | 4,605,811 | 75,723,108 | 56,075,215 | 19,647,890 | | | | EXPENSES | | | | | | | 9 | 1120 | PLANT SPECIFIC | 15,690,789 | 2,005,499 | 13,685,287 | 10,122,703 | 3,562,585 | | 10
11 | 1130 | PLANT NON-SPECIFIC | 5,828,635 | 476,373 | 5,352,260 | 3,914,444 | 1,437,824 | | 12 | 1140
1150 | CUSTOMER OPERATIONS - MARKETING CUSTOMER OPERATIONS - SERVICES | 3,965,510
7,430,043 | 562,523
881,023 | 3,402,984
6,549,018 | 2,589,036
5,369,711 | 813,949
1,179,310 | | 13 | 1160 | CORPORATE OPERATIONS | 8,957,962 | 837,963 | 8,120,002 | 6,183,372 | 1,936,626 | | 14 | 1170 | ACCESS | 1,101,173 | (4,607) | 1,105,780 | 1,087,074 | 18,705 | | 15 | 1180 | DEPRECIATION / AMORTIZATION | 16,760,004 | 328,121 | 16,431,882 | 12,006,511 | 4,425,322 | | 16 | 1190 | TOTAL OPERATING EXPENSES | 59,734,117 | 5,086,894 | 54,647,218 | 41,272,854 | 13,382,475 | | 17 | 1290 | OTHER OPERATING INCOME / LOSSES | (3,103) | (5,583) | 2,484 | 2,434 | 46 | | | | NON - OPERATING ITEMS |] | | | | | | 18 | 1320 | JURISDICTIONAL DIFFERENCES | (1,819,379) | | (1,788,470) | | | | 19
20 | 1330
1340 | EXTRAORDINARY ITEMS ALLOWANCE FOR FUNDS USED | 342,795
169,051 | 334,991
4,811 | 7,804
164,240 | 5,320
120,928 | 2,484
43,310 | | 20 | 1340 | DURING CONSTRUCTION | 109,051 | 4,011 | 104,240 | 120,920 | 43,310 | | 21 | 1350 | SPECIAL CHARGES | 236,036 | 135,216 | 100,823 | 76,269 | 24,549 | | 22 | 1360 | ALL OTHER NON-OPERATING ITEMS | 719,108 | 719,108 | 0 | 0 | 0 | | 23 | 1390 | TOTAL NON - OPERATING ITEMS | 824,459 | (892,791) | 1,717,250 | 1,738,492 | (21,245) | | | | OTHER TAXES | | | | | | | 24 | 1410 | STATE AND LOCAL INCOME | 593,983 | 4,875 | 589,110 | 339,675 | 249,439 | | 25 | 1420 | OTHER STATE AND LOCAL | 3,730,646 | 75,843 | 3,654,802 | 2,888,588 | 766,211 | | 26 | 1490 | TOTAL OTHER TAXES | 4,324,627 | 80,716 | 4,243,914 | 3,228,262 | 1,015,649 | | 27 | 1590 | NET FEDERAL INCOME TAX | 4,350,621 | (175,638) | 4,024,718 | 2,514,524 | 1,509,158 | | | | SELECTED BALANCE SHEET ACCOUNTS | | | | | | | | | PLANT IN SERVICE | _
] | | | | | | 28 | 1620 | SUPPORT PLANT | 33,980,643 | 1,667,504 | 32,313,134 | 24,534,274 | 7,778,869 | | 29 | 1630 | OPERATOR SYSTEMS EQUIPMENT | 760,199 | (40,499) | 800,697 | 706,452 | 94,247 | | | 4040 | CENTRAL OFFICE EQUIPMENT | 45.040.700 | 0.744.000 | 40 404 000 | 05 000 070 | 7 074 005 | | 30
31 | 1640
1650 | SWITCHING
TRANSMISSION | 45,846,739
48,593,651 | 3,744,900
317,196 | 42,101,839
48,276,456 | 35,026,873
30,883,905 | 7,074,965
17,392,550 | | 32 | 1660 | CABLE & WIRE FACILITIES | 103,303,416 | 2,334,402 | 100,969,014 | 73,730,449 | 27,238,564 | | 33 | 1670 | INFORMATION ORIGINATION | 3,819,975 | 863,462 | 2,956,514 | 2,218,136 | 738,376 | | | 4000 | AND TERMINATION EQUIPMENT | | | . ====== | | | | 34
35 | 1680
1690 | AMORTIZABLE ASSETS TOTAL PLANT | 1,636,456
237,941,078 | 100,699
8,987,666 | 1,535,759
228,953,413 | 1,162,435
168,262,529 | 373,314
60,690,886 | | 33 | 1030 | IVIAE I EARI | 231,341,070 | 0,307,000 | 220,333,413 | 100,202,329 | 00,090,000 | | | | OTHER INVESTMENTS | | | | | | | 36
37 | 1705 | OTHER JURISDICTIONAL ASSETS-NET | 1,951,716 | 1,373,519 | 578,198 | 578,198 | 0 | | 38 | 1710
1720 | PROPERTY HELD-FUTURE USE PLANT UNDER CONSTRUCTION | 7,677
3,166,057 | (1,211)
322,435 | 8,889
2,843,619 | 6,503
2,097,650 | 2,387
745,973 | | 39 | 1730 | PLANT ACQUISITION ADJUSTMENTS | 6,974 | 3,843 | 3,131 | 2,259 | 872 | | 40 | 1740 | INVESTMENT-NON-AFFILIATED COMPANIES | 47,233 | 47,198 | 35 | 25 | 11 | | 41 | 1750 | OTHER DEFERRED CHARGES | 2,955,659 | 2,454,988 | 500,672 | 473,236 | 27,435 | | 42
43 | 1760
1790 | INVENTORIES TOTAL OTHER INVESTMENTS | 961,096
9,096,415 | 116,037
4,316,812 | 845,057
4,779,601 | 615,245
3,773,114 | 229,816
1,239,934 | | | | | 1 | , ,, | 7-1-1-01 | | ,,_ | | 44 | 1820 | R E S E R V E S ACCUMULATED DEPRECIATION | 116,373,070 | 5,567,929 | 110,805,139 | 80,935,156 | 29,869,982 | | 45 | 1830 | ACCUMULATED AMORTIZATION | 854,544 | 59,715 | 794,834 | 603,748 | 191,083 | | 46 | 1840 | DEFERRED FEDERAL INCOME TAX | 15,979,093 | 389,239 | 15,589,853 | 11,645,482 | 3,944,375 | | 47 | 1850 | CUSTOMER DEPOSITS | 258,620 | 7,026 | 251,596 | 184,621 | 66,972 | | 48
49 | 1870
1880 | OTHER DEFERRED CREDITS ALL OTHER RESERVE ITEMS | 977,911
17,730,406 | 655,915
6 713 376 | 321,997 | 240,394
9,410,383 | 81,604
1,606,645 | | 50 | 1890 | TOTAL RESERVES | 152,173,639 | 6,713,376
13,397,227 | 11,017,029
138,780,449 | 103,019,783 | | | 55 | .500 | | .52,110,500 | | | | 22,040,414 | # TABLE 2.12 - JURISDICTIONAL STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED -- CONTINUED | LINE ROW NO. | | | (DOLLAR AMOUNTS SHOWN IN THOUSANDS) | | | | | | |--|------|------|---------------------------------------|-----------|-------------|-------------|------------|--| | SELECTED INCOME STATEMENT ACCOUNTS RE VENUES | LINE | ROW | | | СОММО | N LINE | | | | SELECTED INCOME STATEMENT ACCOUNTS | NO. | NO. | | | | | | | | 1 1010 BASICLOCAL, FRIVICE NIA
NIA NIA NIA NIA 1,633 1 1030 TOLL METWORK SERVICES NIA | | | | TELEPHONE | INSIDE WIRE | PORTION | TOTAL | | | 1 010 | | | SELECTED INCOME STATEMENT ACCOUNTS | | | | | | | 2 020 NETWORK ACCESS SERVICES 3 1030 TOLL NETWORK SERVICES NA N | | | REVENUES | | | | | | | 3 0000 TOLL NETWORK SERVICES | | | | | | | | | | 4 10-90 MISCELLANEOUS NA | | | | | | | | | | 1045 NONREGULATED | | | | | | | | | | 6 1050 SETTLEMENTS | | | | | | | | | | 1000 UNCOLLECTIBLES NIA NIA NIA 63,943 1000 UNCOLLECTIBLES NIA NIA NIA 63,943 101 102 PLANT SPECIFIC 33,397 3,167 2,065,637 2,102,200 101 103 PLANT SPECIFIC 33,397 3,167 2,065,637 2,102,200 101 1140 CUSTOMER OPERATIONS - SERVICES 4,269 204 242,144 246,620 101 1150 CUSTOMER OPERATIONS - SERVICES 4,269 204 242,144 246,620 101 1160 CUSTOMER OPERATIONS - SERVICES 4,269 204 242,144 246,620 101 1170 ACCESS 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | | | | EXPENSES 33,397 3,167 2,065,637 2,102,000 | | | | | | | 63,983 | | | 9 1120 | 8 | 1090 | TOTAL OPERATING REVENUES | N/A | N/A | N/A | 8,394,336 | | | 9 1120 | | | EVDENCEC | | | | | | | 10 1130 | 9 | 1120 | | 33.397 | 3.167 | 2.065.637 | 2.102.200 | | | 12 1150 CUSTOMER OPERATIONS - SERVICES 4,269 204 242,144 246,820 241,141 1170 356,803 973,124 1170 ACCESS 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | , | | | | | 13 1160 CORPORATE OPERATIONS 13,447 | | 1140 | CUSTOMER OPERATIONS - MARKETING | 3,706 | 733 | 429,856 | 434,290 | | | 14 1170 ACCESS 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | | | | 15 1180 DEPRECIATION / AMORTIZATION 23,357 3,367 2,082,484 2,109,207 17 1290 OTHER OPERATING INCOME / LOSSES (28) (7) (364) (401) 18 1320 JURISDICTIONAL DIFFERENCES N/A | | | | | | | 973,124 | | | 190 TOTAL OPERATING EXPENSES 84,953 9,576 6,538,488 6,633,017 | | | | | - | | 2 109 207 | | | 17 1290 OTHER OPERATING INCOME / LOSSES (28) (7) (364) (401) | - 1 | | | | | , , . | | | | NON - OPERATING ITEMS | | | | | -,- | -,, | -,,- | | | 18 1320 JURISDICTIONAL DIFFERENCES N/A N/A N/A N/A N/A 19 1330 STRARORINARY ITEMS 13 0 1,006 1,219 21 22,492 22,725 21 3140 ALLOWANCE FOR FUNDS USED 220 12 22,492 22,725 22,735 21 3150 SPECIAL CHARGES 126 17 12,929 13,072 21 3190 ALLOTHER NON-OPERATING ITEMS 0 0 0 0 0 0 0 0 0 | 17 | 1290 | OTHER OPERATING INCOME / LOSSES | (28) | (7) | (364) | (401) | | | 18 1320 JURISDICTIONAL DIFFERENCES N/A N/A N/A N/A N/A 19 1330 STRARORINARY ITEMS 13 0 1,006 1,219 21 22,492 22,725 21 3140 ALLOWANCE FOR FUNDS USED 220 12 22,492 22,725 22,735 21 3150 SPECIAL CHARGES 126 17 12,929 13,072 21 3190 ALLOTHER NON-OPERATING ITEMS 0 0 0 0 0 0 0 0 0 | | | NON - OPERATING ITEMS | | | | | | | 1340 | 18 | 1320 | | N/A | N/A | N/A | N/A | | | DURING CONSTRUCTION 12,929 13,072 1360 30 12,072 1360 30 30 30 30 30 30 30 | 19 | 1330 | | 13 | 0 | 1,206 | 1,219 | | | 1350 SPECIAL CHARGES 126 17 12,929 13,072 21 1360 ALL OTHER NON-OPERATING ITEMS 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 20 | 1340 | | 220 | 12 | 22,492 | 22,725 | | | 22 1360 | 24 | 1250 | | 126 | 17 | 12 020 | 12.072 | | | 1390 TOTAL NON - OPERATING ITEMS (105) 5 | | | | | | | | | | 1410 STATE AND LOCAL INCOME NA NA NA NA 32,335 | | | | | | | | | | 1410 STATE AND LOCAL INCOME NA NA NA NA 32,335 | | | | | | , , , | | | | 1420 OTHER STATE AND LOCAL N/A N/A N/A 392,160 | | | | | | | | | | 1490 TOTAL OTHER TAXES | | | | | | | , , | | | SELECTED BALANCE SHEET ACCOUNTS PLANT IN SERVICE | | | | | | | | | | SELECTED BALANCE SHEET ACCOUNTS PLANT IN SERVICE | | 00 | | | .4 | | | | | PLANT IN SERVICE | 27 | 1590 | NET FEDERAL INCOME TAX | N/A | N/A | N/A | 283,598 | | | PLANT IN SERVICE | | | SELECTED BALANCE SHEET ACCOUNTS | Ī | | | | | | 1620 SUPPORT PLANT | | | | | | | | | | 1630 OPERATOR SYSTEMS EQUIPMENT CENTRAL OFFICE EQUIPMENT | | | | | | | , | | | CENTRAL OFFICE EQUIPMENT | | | | | , | | | | | 1640 SWITCHING N/A N/A N/A 5,608,264 5,642,411 | 29 | 1630 | | N/A | N/A | N/A | N/A | | | 31 1650 TRANSMISSION 34,145 N/A 5,608,264 5,642,411 32 1660 CABLE & WIRE FACILITIES 133,550 0 21,650,520 21,784,072 33 1670 INFORMATION ORIGINATION 101,630 35,632 599,742 737,003 34,145 1680 AMORTIZABLE ASSETS 2,046 146 188,443 190,635 35 1690 TOTAL PLANT 312,870 40,618 32,148,062 32,501,551 | 30 | 1640 | | N/A | N/A | N/A | N/A | | | 101,630 35,632 599,742 737,003 35,632 599,742 737,003 34 1680 AMORTIZABLE ASSETS 2,046 146 188,443 190,635 35 1690 TOTAL PLANT 312,870 40,618 32,148,062 32,501,551 | | | | | | | - | | | AND TERMINATION EQUIPMENT 2,046 | | | CABLE & WIRE FACILITIES | | | , , - | , , | | | 1680 AMORTIZABLE ASSETS 2,046 146 188,443 190,635 1690 TOTAL PLANT 312,870 40,618 32,148,062 32,501,551 | 33 | 1670 | | 101,630 | 35,632 | 599,742 | 737,003 | | | 312,870 40,618 32,148,062 32,501,551 | 24 | 1690 | | 2 046 | 146 | 199 443 | 100 635 | | | OTHER INVESTMENTS 36 | | | | | | | | | | 36 | | | | | | , -, | , | | | 37 1710 PROPERTY HELD-FUTURE USE 7 2 1,173 1,182 38 1720 PLANT UNDER CONSTRUCTION 4,119 252 390,132 394,504 39 1730 PLANT ACQUISITION ADJUSTMENTS 7 1 483 491 40 1740 INVESTMENT-NON-AFFILIATED 0 0 5 5 COMPANIES 105 171 15,115 15,390 42 1760 INVENTORIES 1,099 41 121,257 122,400 43 1790 TOTAL OTHER INVESTMENTS 6,183 1,595 649,046 656,824 RESERVES 1 166,271 31,586 15,892,291 16,090,149 45 1830 ACCUMULATED AMORTIZATION 1,090 89 97,971 99,149 46 1840 DEFERRED FEDERAL INCOME TAX 17,505 1,320 1,782,828 1,801,653 47 1850 CUSTOMER DEPOSITS 384 18 35,584 35,986 <td< td=""><th> </th><td></td><td></td><td></td><td>****</td><td>****</td><td>1</td></td<> | | | | | **** | **** | 1 | | | 38 1720 PLANT UNDER CONSTRUCTION 4,119 252 390,132 394,504 39 1730 PLANT ACQUISITION ADJUSTMENTS 7 1 483 491 40 1740 INVESTMENT-NON-AFFILIATED 0 0 5 5 COMPANIES 0 105 171 15,115 15,390 42 1760 INVENTORIES 1,099 41 121,257 122,400 43 1790 TOTAL OTHER INVESTMENTS 6,183 1,595 649,046 656,824 RESERVES ACCUMULATED DEPRECIATION 166,271 31,586 15,892,291 16,090,149 45 1830 ACCUMULATED AMORTIZATION 1,090 89 97,971 99,149 46 1840 DEFERRED FEDERAL INCOME TAX 17,505 1,320 1,782,828 1,801,653 47 1850 CUSTOMER DEPOSITS 384 18 35,584 35,986 48 1870 OTHER DEFERRED CREDITS 455 195 41,749 | | | | | | | | | | 1730 | | | | | | | | | | COMPANIES 105 171 15,115 15,390 1760 INVENTORIES 1,099 41 121,257 122,400 1790 TOTAL OTHER INVESTMENTS 6,183 1,595 649,046 656,824 1820 ACCUMULATED DEPRECIATION 1,690 89 97,971 99,149 1850 CUSTOMER DEPOSITS 1,320 1,782,828 1,801,653 1,807 1,900 1,900 1,782,828 1,801,653 1,807 1,900 1,900 1,900 1,782,828 1,801,653 1,906 1,900 1,9 | | | | | | | | | | 41 1750 OTHER DEFERRED CHARGES 105 171 15,115 15,390 42 1760 INVENTORIES 1,099 41 121,257 122,400 43 1790 TOTAL OTHER INVESTMENTS 6,183 1,595 649,046 656,824 R E S E R V E S 44 1820 ACCUMULATED DEPRECIATION 166,271 31,586 15,892,291 16,090,149 45 1830 ACCUMULATED AMORTIZATION 1,090 89 97,971 99,149 46 1840 DEFERRED FEDERAL INCOME TAX 17,505 1,320 1,782,828 1,801,653 47 1850 CUSTOMER DEPOSITS 384 18 35,584 35,986 48 1870 OTHER DEFERRED CREDITS 455 195 41,749 42,398 49 1880 ALL OTHER RESERVE ITEMS 5,118 1,906 817,072 824,095 | | | INVESTMENT-NON-AFFILIATED | | | | | | | 1760 INVENTORIES 1,099 41 121,257 122,400 | | 4750 | | | 4 | 1 | 45.005 | | | RESERVES RESERVES RESERVES | | | | | | | | | | R E S E R V E S | | | | | | | | | | 44 1820 ACCUMULATED DEPRECIATION 166,271 31,586 15,892,291 16,090,149 45 1830 ACCUMULATED AMORTIZATION 1,090 89 97,971 99,149 46 1840 DEFERRED FEDERAL INCOME TAX 17,505 1,320 1,782,828 1,801,653 47 1850 CUSTOMER DEPOSITS 384 18 35,584 35,986 48 1870 OTHER DEFERRED CREDITS 455 195 41,749 42,398 49 1880 ALL OTHER RESERVE ITEMS 5,118 1,906 817,072 824,095 | | | | 3,.00 | 1,000 | 0.10,0.10 | 300,024 | | | 45 1830 ACCUMULATED AMORTIZATION 1,090 89 97,971 99,149 46 1840 DEFERRED FEDERAL INCOME TAX 17,505 1,320 1,782,828 1,801,653 47 1850 CUSTOMER DEPOSITS 384 18 35,584 35,986 48 1870 OTHER DEFERRED CREDITS 455 195 41,749 42,398 49 1880 ALL OTHER RESERVE ITEMS 5,118 1,906 817,072 824,095 | | 4000 | | | | 45.000.00.1 | 40.555.4.5 | | | 46 1840 DEFERRED FEDERAL INCOME TAX 17,505 1,320 1,782,828 1,801,653 47 1850 CUSTOMER DEPOSITS 384 18 35,584 35,986 48 1870 OTHER DEFERRED CREDITS 455 195 41,749 42,398 49 1880 ALL OTHER RESERVE ITEMS 5,118 1,906 817,072 824,095 | | | | | | | | | | 47 1850 CUSTOMER DEPOSITS 384 18 35,584 35,986 48 1870 OTHER DEFERRED CREDITS 455 195 41,749 42,398 49 1880 ALL OTHER RESERVE ITEMS 5,118 1,906 817,072 824,095 | | | | | | | | | | 48 1870 OTHER DEFERRED CREDITS 455 195 41,749 42,398 49 1880 ALL OTHER RESERVE ITEMS 5,118 1,906 817,072 824,095 | | | | | | | | | | | 48 | 1870 | OTHER DEFERRED CREDITS | 455 | 195 | 41,749 | 42,398 | | | 50 1890 IOIAL RESERVES 191,340 35,114 18,797,251 19,023,707 | | | | | | | | | | | 50 | 1890 | IOTAL RESERVES | 191,340 | 35,114 | 18,797,251 | 19,023,707 | | # TABLE 2.12 - JURISDICTIONAL
STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED -- CONTINUED | | (DOLLAR AMOUNTS SHOWN IN THOUSANDS) | | | | | | | |----------|---------------------------------------|--|---|-------------|--------------------|---|---------------------| | LINE | ROW | | | TRAF | FIC SENSI | TIVE | | | NO. | NO. | | | EQUAL | TTO OLIVOI | | | | | | | SWITCHING | ACCESS | TRANSPORT | INFORMATION | TOTAL | | | | SELECTED INCOME STATEMENT ACCOUNTS | | | | | | | | | REVENUES |] | | | | | | 1 | 1010 | BASIC LOCAL SERVICE | N/A | N/A | N/A | N/A | N/A | | 2 | 1020 | NETWORK ACCESS SERVICES | 3,421,602 | 0 | 2,978,384 | 218,760 | 6,618,745 | | 3 | 1030 | TOLL NETWORK SERVICES | 10,020 | 0 | 11,318 | 647 | 21,988 | | 4 | 1040 | MISCELLANEOUS | 26,556 | N/A | 25,413 | 220 | 52,189 | | 5 | 1045 | NONREGULATED | 0 | N/A | N/A | N/A | N/A | | 6
7 | 1050
1060 | SETTLEMENTS
UNCOLLECTIBLES | 0
6,263 | 0 | 0
6,788 | 0
329 | 0
13,380 | | 8 | 1090 | TOTAL OPERATING REVENUES | 3,451,913 | 0 | 3,008,322 | 219,302 | 6,679,542 | | | 1000 | TO THE OF ENVIRONMENTAL VENOLO | 0,401,010 | • | 0,000,022 | 210,002 | 0,010,042 | | | | EXPENSES | | | | | | | 9 | 1120 | PLANT SPECIFIC | 305,733 | 0 | 391,955 | 3,660 | 701,348 | | 10
11 | 1130
1140 | PLANT NON-SPECIFIC
CUSTOMER OPERATIONS - MARKETING | 154,146
89,964 | 0 | 181,899
103,386 | 1,839
1,018 | 337,883
194,370 | | 12 | 1150 | CUSTOMER OPERATIONS - SERVICES | 31,283 | ő | 44,347 | 176,882 | 252,511 | | 13 | 1160 | CORPORATE OPERATIONS | 164,152 | ŏ | 208,063 | 50,505 | 422,720 | | 14 | 1170 | ACCESS | 0 | 0 | 0 | 0 | 0 | | 15 | 1180 | DEPRECIATION / AMORTIZATION | 577,391 | 13,770 | 622,827 | 6,920 | 1,220,906 | | 16 | 1190 | TOTAL OPERATING EXPENSES | 1,323,604 | 13,770 | 1,553,549 | 240,827 | 3,131,749 | | 17 | 1290 | OTHER OPERATING INCOME / LOSSES | (5) | 0 | (40) | 5 | (40) | | | 1230 | | (0) | U I | (40) | 3 | (40) | | | 4000 | NON - OPERATING ITEMS | | | **** | | | | 18 | 1320 | JURISDICTIONAL DIFFERENCES EXTRAORDINARY ITEMS | N/A | N/A
N/A | N/A | N/A | N/A | | 19
20 | 1330
1340 | ALLOWANCE FOR FUNDS USED | 335
4,758 | N/A
1 | 537
5,580 | 7
53 | 879
10,392 | | 20 | 1340 | DURING CONSTRUCTION | 4,736 | ' | 3,360 | 33 | 10,392 | | 21 | 1350 | SPECIAL CHARGES | 2,676 | 0 | 2,984 | 28 | 5,690 | | 22 | 1360 | ALL OTHER NON-OPERATING ITEMS | 0 | 0 | 0 | 0 | 0 | | 23 | 1390 | TOTAL NON - OPERATING ITEMS | (2,416) | (1) | (3,131) | (29) | (5,579) | | | | OTHER TAXES | 1 | | | | | | 24 | 1410 | STATE AND LOCAL INCOME | 95,752 | (725) | 59,652 | 1,002 | 155,683 | | 25 | 1420 | OTHER STATE AND LOCAL | 97,355 | 0 | 101,309 | 1,734 | 200,396 | | 26 | 1490 | TOTAL OTHER TAXES | 193,107 | (725) | 160,960 | 2,736 | 356,078 | | | .= | | | (,) | | (2.222) | | | 27 | 1590 | NET FEDERAL INCOME TAX | 642,231 | (4,767) | 411,141 | (8,896) | 1,039,714 | | | | SELECTED BALANCE SHEET ACCOUNTS | | | | | | | | | DI ANT IN CERVICE | -
1 | | | | | | 28 | 1620 | PLANT IN SERVICE SUPPORT PLANT | 831,181 | 930 | 1,001,171 | 9,946 | 1.843.224 | | 29 | 1630 | OPERATOR SYSTEMS EQUIPMENT | 2,294 | 0 | 5,148 | 67,641 | 75,083 | | | | CENTRAL OFFICE EQUIPMENT | | - | -, | | 7 7,000 | | 30 | 1640 | SWITCHING | 5,600,359 | 115,719 | 1,356,508 | 0 | 7,072,585 | | 31 | 1650 | TRANSMISSION | N/A | 23,698 | 3,883,730 | N/A | 3,913,154 | | 32 | 1660 | CABLE & WIRE FACILITIES | N/A | 700 | 1,412,268 | N/A | 1,413,303 | | 33 | 1670 | INFORMATION ORIGINATION AND TERMINATION EQUIPMENT | N/A | 0 | N/A | N/A | N/A | | 34 | 1680 | AMORTIZABLE ASSETS | 43,279 | 0 | 47.625 | 399 | 91,301 | | 35 | 1690 | TOTAL PLANT | 6,535,233 | 141,048 | 7,706,449 | | 14,408,655 | | | | | , | , | ,, | , | ,, | | | 470- | OTHER INVESTMENTS | | | **** | | **** | | 36
37 | 1705
1710 | OTHER JURISDICTIONAL ASSETS-NET PROPERTY HELD-FUTURE USE | N/A
316 | N/A
0 | N/A
367 | N/A
1 | N/A
685 | | 38 | 1710 | PLANT UNDER CONSTRUCTION | 81,672 | 0 | 99,588 | 934 | 182,198 | | 39 | 1720 | PLANT ACQUISITION ADJUSTMENTS | 102 | 0 | 99,566
100 | 1 | 203 | | 40 | 1740 | INVESTMENT-NON-AFFILIATED | 2 | Ö | 2 | 0 | 4 | | | | COMPANIES | | | | | | | 41 | 1750 | OTHER DEFERRED CHARGES | 2,966 | 9 | 4,671 | 42 | 7,688 | | 42
43 | 1760
1790 | INVENTORIES TOTAL OTHER INVESTMENTS | 24,641
138,688 | 0 | 27,915
168,748 | 300
1,584 | 52,854
309,022 | | 43 | 1790 | TOTAL OTHER INVESTIMENTS | 130,000 | U | 100,748 | 1,504 | 309,022 | | | | RESERVES |] | | | | | | 44 | 1820 | ACCUMULATED DEPRECIATION | 3,164,220 | 97,567 | 3,762,949 | 37,622 | 7,062,359 | | 45 | 1830 | ACCUMULATED AMORTIZATION | 21,942 | 12 621 | 25,369 | 201 | 47,516 | | 46
47 | 1840
1850 | DEFERRED FEDERAL INCOME TAX CUSTOMER DEPOSITS | 552,735
7,423 | 13,621
0 | 595,179
8,529 | 6,674
79 | 1,168,209
16,031 | | 48 | 1870 | OTHER DEFERRED CREDITS | 8,775 | 0 | 12,364 | 114 | 21,256 | | 49 | 1880 | ALL OTHER RESERVE ITEMS | 176,521 | ő | 210,392 | 2,124 | 389,034 | | 50 | 1890 | TOTAL RESERVES | 3,963,624 | 111,188 | 4,647,404 | 47,218 | 8,769,433 | | ' | | | | | | | | # TABLE 2.12 - JURISDICTIONAL STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED -- CONTINUED | ı | | | (DOLLAR AMOUNTS SHOWN IN THOUSANDS) | | | | | | | | |-------------|--------------|--|---------------------------------------|-------------------------|----------------------|------------------|--|--|--|--| | LINE
NO. | ROW
NO. | | SPECIAL
ACCESS | TOTAL
ACCESS | BILLING & COLLECTION | INTEREXCHANGE | | | | | | | | SELECTED INCOME STATEMENT ACCOUNTS | | | I | | | | | | | | | REVENUES | | | | | | | | | | 1 | 1010 | BASIC LOCAL SERVICE | \$107 | \$107 | N/A | N/A | | | | | | 2 | 1020 | NETWORK ACCESS SERVICES | 3,794,950 | 18,761,898 | N/A | 9,564 | | | | | | 3 | 1030 | TOLL NETWORK SERVICES | 0 | 33,621 | N/A | 219,354 | | | | | | 4
5 | 1040
1045 | MISCELLANEOUS
NONREGULATED | 60,586
N/A | 211,259
N/A | 509,198
N/A | 2,851
N/A | | | | | | 6 | 1043 | SETTLEMENTS | IN/A
0 | 0 | 0 | IN/A | | | | | | 7 | 1060 | UNCOLLECTIBLES | 21,335 | 98,701 | 64 | 1,203 | | | | | | 8 | 1090 | TOTAL OPERATING REVENUES | 3,834,305 | 18,908,181 | 509,134 | 230,573 | | | | | | | | EXPENSES | | | | | | | | | | 9 | 1120 | PLANT SPECIFIC | 757,578 | 3,561,125 | 0 | 1,455 | | | | | | 10 | 1130 | PLANT NON-SPECIFIC | 336,307 | 1,437,163 | 0 | 657 | | | | | | 11 | 1140 | CUSTOMER OPERATIONS - MARKETING | 184,916 | 813,577 | 440.670 | 376 | | | | | | 12
13 | 1150
1160 | CUSTOMER OPERATIONS - SERVICES CORPORATE OPERATIONS | 216,771
408,983 | 715,901
1,804,826 | 419,679
115,965 | 43,730
15,833 | | | | | | 14 | 1170 | ACCESS | 0 | 0 | 0 | 18,705 | | | | | | 15 | 1180 | DEPRECIATION / AMORTIZATION | 1,092,824 | 4,422,939 | 0 | 2,379 | | | | | | 16 | 1190 | TOTAL OPERATING EXPENSES | 2,998,905 | 12,763,674 | 535,644 | 83,136 | | | | | | 17 | 1290 | OTHER OPERATING INCOME / LOSSES | 486 | 46 | 0 | 0 | | | | | | | | NON - OPERATING ITEMS | | | | | | | | | | 18 | 1320 | JURISDICTIONAL DIFFERENCES | N/A | N/A | N/A | N/A | | | | | | 19 | 1330 | EXTRAORDINARY ITEMS | 387 | 2,485 | 0 | 0 | | | | | | 20 | 1340 | ALLOWANCE FOR FUNDS USED DURING CONSTRUCTION | 10,189 | 43,303 | 0 | 15 | | | | | | 21 | 1350 | SPECIAL CHARGES | 5,773 | 24,533 | 0 | 9 | | | | | | 22 | 1360 | ALL OTHER NON-OPERATING ITEMS | 0,0 | 0 | ŏ | 0 | | | | | | 23 | 1390 | TOTAL NON - OPERATING ITEMS | (4,804) | (21,254) | 0 | (4) | | | | | | | | OTHER TAXES | | | | | | | | | | 24 | 1410 | STATE AND LOCAL INCOME | 31,578 | 240,196 | (229) | 9,473 | | | | | | 25 | 1420 | OTHER STATE AND LOCAL | 168,428 | 760,983 | 3,113 | 2,116 | | | | | | 26 | 1490 | TOTAL OTHER TAXES | 200,006 | 1,001,179 | 2,884 | 11,588 | | | | | | 27 | 1590 | NET FEDERAL INCOME TAX | 148,719 | 1,472,022 | (10,270) | 47,407 | | | | | | | | SELECTED BALANCE SHEET ACCOUNTS | I | | | | | | | | | | | PLANT IN SERVICE | | | - 1 | | | | | | | 28
29 | 1620
1630 | SUPPORT PLANT OPERATOR SYSTEMS EQUIPMENT | 1,784,537 | 7,775,189 | 0
N/A | 3,681 | | | | | | 29 | 1030 | CENTRAL OFFICE EQUIPMENT | N/A | 75,083 | N/A | 19,161 | | | | | | 30 | 1640 | SWITCHING | 0 | 7,072,585 | N/A | 2,378 | | | | | | 31 | 1650 | TRANSMISSION | 7,836,573 | 17,392,138 | N/A | 409 | | | | | | 32 | 1660 | CABLE & WIRE FACILITIES INFORMATION ORIGINATION | 4,038,483 | 27,235,859 | N/A
N/A | 2,711 | | | | | | 33 | 1670 | AND TERMINATION EQUIPMENT | 1,374 | 738,376 | N/A | N/A | | | | | | 34 | 1680 | AMORTIZABLE ASSETS | 91,229 | 373,165 | 0 | 142 | | | | | | 35 | 1690 | TOTAL PLANT | 13,752,191 | 60,662,397 | 0 | 28,484 | | | | | | | | OTHER INVESTMENTS | | | | | | | | | | 36 | 1705 | OTHER JURISDICTIONAL ASSETS-NET | N/A | N/A | N/A | N/A | | | | | | 37 | 1710 | PROPERTY HELD-FUTURE USE | 518 | 2,382 | 0 | 0 | | | | | | 38
39 | 1720
1730 | PLANT UNDER CONSTRUCTION PLANT ACQUISITION ADJUSTMENTS | 169,003
176 | 745,705
870 | 0 0 | 263
0 | | | | | | 40 | 1730 | INVESTMENT-NON-AFFILIATED | 2 | 11 | 0 | 0 | | | | | | | | COMPANIES | | | - | | | | | | | 41 | 1750 | OTHER DEFERRED CHARGES | 4,333 | 27,411 | 0 | 23 | | | | | | 42
43 | 1760
1790 | INVENTORIES TOTAL OTHER INVESTMENTS | 54,456
273,521 | 229,710
1,239,364 | 0 | 103
555 | | | | | | | . 30 | | | -,, | | 330 | | | | | | 4.4 | 1000 | RESERVES | 6 702 275 | 20 055 704 | 21 | 44400 | | | | | | 44
45 | 1820
1830 | ACCUMULATED DEPRECIATION ACCUMULATED AMORTIZATION | 6,703,275
44,337 | 29,855,784
191,001 | 0 | 14,198
76 | | | | | | 46 | 1840 | DEFERRED FEDERAL INCOME TAX | 972,245 | 3,942,108 | ő | 2,267 | | | | | | 47 | 1850 | CUSTOMER DEPOSITS
 14,924 | 66,941 | 0 | 34 | | | | | | 48 | 1870 | OTHER DEFERRED CREDITS | 17,904 | 81,557 | 0 | 49 | | | | | | 49
50 | 1880
1890 | ALL OTHER RESERVE ITEMS TOTAL RESERVES | 392,740
8,229,671 | 1,605,869
36,022,806 | 0 | 773
17,605 | | | | | | 30 | 1090 | TOTAL REGERVES | 0,223,011 | 30,022,000 | U | 17,000 | | | | | # TABLE 2.12 - JURISDICTIONAL STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED -- CONTINUED # OTHER REPORTING LOCAL EXCHANGE COMPANIES (DOLLAR AMOUNTS SHOWN IN THOUSANDS) | | | | THOUSANDS) | | | | | |----------|--------------|--|------------------------|----------------------|---------------------------------|---------------------------------|---------------------| | LINE | ROW | | TOTAL | NON-
REGULATED | SUBJECT | STATE | INTERSTATE | | NO. | NO. | | IOTAL | AND | TO | SIAIL | INTERSTATE | | 110. | 110. | | | ADJUSTMENTS | SEPARATIONS | | | | | | SELECTED INCOME STATEMENT ACCOUNTS | | | | | | | | | | | | | | | | | 4040 | REVENUES | A0 570 000 | (05.454) | *** *** *** ** ** ** ** | *** *** *** ** ** ** ** | **** | | 1 | 1010
1020 | BASIC LOCAL SERVICE NETWORK ACCESS SERVICES | \$9,579,668 | (\$5,451) | \$9,554,795 | \$9,554,138 | \$658 | | 2 | 1020 | TOLL NETWORK SERVICES | 7,922,029
2,084,491 | 65,850
9,444 | 7,773,111
2,050,163 | 2,760,234
2,005,215 | 5,012,881
44,948 | | 4 | 1030 | MISCELLANEOUS | 1,707,178 | 26,296 | 1,673,982 | 1,437,989 | 235,996 | | 5 | 1045 | NONREGULATED | 1,849,035 | 1,833,596 | 1,075,302
N/A | N/A | N/A | | 6 | 1050 | SETTLEMENTS | 28,841 | 11,952 | 17,091 | 15,569 | 1,524 | | 7 | 1060 | UNCOLLECTIBLES | 387,677 | 43,831 | 342,639 | 305,563 | 37,077 | | 8 | 1090 | TOTAL OPERATING REVENUES | 22,783,591 | 1,897,856 | 20,726,508 | 15,467,580 | 5,258,931 | | | | EVDENCEO | | | | | | | 9 | 1120 | PLANT SPECIFIC | 4,513,035 | 1,154,764 | 3,334,944 | 2,555,696 | 779,249 | | 10 | 1130 | PLANT NON-SPECIFIC | 1,349,019 | 127,764 | 1,212,504 | 923,283 | 289,218 | | 11 | 1140 | CUSTOMER OPERATIONS - MARKETING | 974,944 | 281,360 | 689,279 | 524,048 | 165,229 | | 12 | 1150 | CUSTOMER OPERATIONS - SERVICES | 1,720,245 | 196,495 | 1,516,398 | 1,231,227 | 285,171 | | 13 | 1160 | CORPORATE OPERATIONS | 2,133,497 | 148,803 | 1,962,543 | 1,517,751 | 444,798 | | 14 | 1170 | ACCESS | 363,171 | 41,193 | 315,765 | 307,662 | 8,100 | | 15 | 1180 | DEPRECIATION / AMORTIZATION | 4,701,356 | 168,531 | 4,503,374 | 3,446,421 | 1,056,956 | | 16 | 1190 | TOTAL OPERATING EXPENSES | 15,755,268 | 2,118,903 | 13,534,804 | 10,506,079 | 3,133,534 | | 17 | 1290 | OTHER OPERATING INCOME / LOSSES | 95,720 | 82,459 | 13,361 | 10,648 | 2,705 | | | | NON - OPERATING ITEMS | | | | | | | 18 | 1320 | JURISDICTIONAL DIFFERENCES | (531,135) | (114,035) | (417,101) | (417,100) | N/A | | 19 | 1330 | EXTRAORDINARY ITEMS | (7,229) | | (1,384) | (1,384) | 0 | | 20 | 1340 | ALLOWANCE FOR FUNDS USED | 38,083 | 2,828 | 35,253 | 26,727 | 8,525 | | - | | DURING CONSTRUCTION | | , , , , , | | , | -,- | | 21 | 1350 | SPECIAL CHARGES | 62,258 | 40,624 | 21,369 | 16,622 | 4,752 | | 22 | 1360 | ALL OTHER NON-OPERATING ITEMS | 410,956 | 407,869 | 0 | 0 | 0 | | 23 | 1390 | TOTAL NON - OPERATING ITEMS | 151,573 | (250,196) | 404,598 | 408,375 | (3,780) | | | | OTHER TAXES | | | | | | | 24 | 1410 | STATE AND LOCAL INCOME | 371,921 | 111,304 | 256,202 | 159,316 | 91,496 | | 25 | 1420 | OTHER STATE AND LOCAL | 818,841 | 31,860 | 781,637 | 623,055 | 158,576 | | 26 | 1490 | TOTAL OTHER TAXES | 1,190,768 | 143,164 | 1,037,833 | 782,370 | 250,070 | | 27 | 1590 | NET FEDERAL INCOME TAX | 1,396,357 | (273,741) | 1,699,133 | 1,079,869 | 584,327 | | | | | | | | | | | | | SELECTED BALANCE SHEET ACCOUNTS | | | | | | | | | PLANT IN SERVICE | | | | | | | 28 | 1620 | SUPPORT PLANT | 7,995,630 | 516.653 | 7,429,142 | 5,774,906 | 1,654,240 | | 29 | 1630 | OPERATOR SYSTEMS EQUIPMENT | 396,514 | 192,609 | 203,905 | 189,489 | 14,417 | | | | CENTRAL OFFICE EQUIPMENT | | | | | | | 30 | 1640 | SWITCHING | 14,232,926 | 475,198 | 13,636,229 | 11,424,880 | 2,211,346 | | 31 | 1650 | TRANSMISSION | 10,534,137 | 375,320 | 10,111,973 | 7,131,530 | 2,980,442 | | 32 | 1660 | CABLE & WIRE FACILITIES | 31,249,546 | 726,960 | 30,297,753 | 22,697,906 | 7,599,844 | | 33 | 1670 | INFORMATION ORIGINATION AND TERMINATION EQUIPMENT | 1,124,134 | 581,836 | 535,047 | 402,812 | 132,234 | | 34 | 1680 | AMORTIZABLE ASSETS | 362,606 | 119,834 | 242,775 | 190,183 | 52,590 | | 35 | 1690 | TOTAL PLANT | 65,895,503 | 2,988,413 | 62,456,815 | 47,811,704 | 14,645,114 | | | | | | , ,,,,,,,, | ,, | ,, | ,, | | | | OTHER INVESTMENTS | | | | | | | 36 | 1705 | OTHER JURISDICTIONAL ASSETS-NET | 387,288 | 106,475 | 280,817 | 280,817 | 0 | | 37 | 1710 | PROPERTY HELD-FUTURE USE | 1,831 | (7,342) | | 6,300 | 2,139 | | 38
39 | 1720
1730 | PLANT UNDER CONSTRUCTION PLANT ACQUISITION ADJUSTMENTS | 1,076,045 | 104,743 | 964,018 | 731,717 | 232,298 | | 39
40 | 1730 | INVESTMENT-NON-AFFILIATED | 204,980
20,962 | 130,433
8,882 | 73,696
5,669 | 55,285
4,327 | 18,411
1,342 | | 70 | 1740 | COMPANIES | 20,302 | 0,002 | 3,003 | 7,527 | 1,542 | | 41 | 1750 | OTHER DEFERRED CHARGES | 769,897 | 747,507 | 21,807 | 14,482 | 7,322 | | 42 | 1760 | INVENTORIES | 335,595 | 131,185 | 198,504 | 148,358 | 50,152 | | 43 | 1790 | TOTAL OTHER INVESTMENTS | 2,796,604 | 1,221,876 | 1,552,950 | 1,241,288 | 835,383 | | | | RESERVES | | | | | | | 44 | 1820 | ACCUMULATED DEPRECIATION | 31,800,585 | 1,910,390 | 29,672,750 | 22,646,079 | 7,026,676 | | 45 | 1830 | ACCUMULATED AMORTIZATION | 179,790 | 27,833 | 151,950 | 118,733 | 33,210 | | 46 | 1840 | DEFERRED FEDERAL INCOME TAX | 5,139,280 | (31,641) | 5,130,959 | 3,986,717 | 1,144,239 | | 47 | 1850 | CUSTOMER DEPOSITS | 74,404 | 13,566 | 60,586 | 49,855 | 10,734 | | 48
49 | 1870
1880 | OTHER DEFERRED CREDITS ALL OTHER RESERVE ITEMS | 237,977
3,355,993 | 156,969
1,944,879 | 76,467
1,408,630 | 58,621
1,140,185 | 17,847
268,444 | | 50 | 1890 | TOTAL RESERVES | 40,788,022 | 4,022,004 | 36,501,343 | 28,000,182 | 8,500,358 | | 55 | 1000 | | -70,100,022 | 7,022,004 | 00,001,040 | 20,000,102 | 0,000,000 | # TABLE 2.12 - JURISDICTIONAL STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED -- CONTINUED #### OTHER REPORTING LOCAL EXCHANGE COMPANIES | ı | | | (De | OLLAR AMOUNTS S | HOWN IN THOUSANDS | () | |----------|--------------|---|------------------|-----------------|----------------------|----------------------| | LINE | ROW | | | соммо | N LINE | | | NO. | NO. | | PAY | | BASE FACTOR | | | | | | TELEPHONE | INSIDE WIRE | PORTION | TOTAL | | | | SELECTED INCOME STATEMENT ACCOUNTS | | | | | | | | REVENUES | 1 | | | | | 1 | 1010 | BASIC LOCAL SERVICE | N/A | N/A | N/A | N/A | | 2 | 1020 | NETWORK ACCESS SERVICES | N/A | N/A | N/A | 2,697,255 | | 3 | 1030 | TOLL NETWORK SERVICES | N/A | N/A | N/A | 339 | | 4
5 | 1040
1045 | MISCELLANEOUS
NONREGULATED | N/A
N/A | N/A
N/A | N/A
N/A | 53,355
N/A | | 6 | 1050 | SETTLEMENTS | N/A | N/A | N/A | 17 | | 7 | 1060 | UNCOLLECTIBLES | N/A | N/A | N/A | 26,791 | | 8 | 1090 | TOTAL OPERATING REVENUES | N/A | N/A | N/A | 2,724,167 | | | | EXPENSES | 1 | | | | | 9 | 1120 | PLANT SPECIFIC | 4,952 | 0 | 475,102 | 480,044 | | 10 | 1130 | PLANT NON-SPECIFIC | 815 | 0 | 170,544 | 171,359 | | 11 | 1140 | CUSTOMER OPERATIONS - MARKETING | 247 | 0 | 99,060 | 99,316 | | 12 | 1150 | CUSTOMER OPERATIONS - SERVICES | 391 | 0 | 53,700 | 54,090 | | 13
14 | 1160
1170 | CORPORATE OPERATIONS ACCESS | 1,847 | 0 | 231,666
0 | 233,514 | | 15 | 1180 | DEPRECIATION / AMORTIZATION | 3,049 | 5 | 581,855 | 584,914 | | 16 | 1190 | TOTAL OPERATING EXPENSES | 11,308 | 5 | 1,716,645 | 1,727,960 | | 4- | 4000 | OTHER OPERATING INCOME (LOCATE) | (4) | | 4.004 | 4.004 | | 17 | 1290 | OTHER OPERATING INCOME / LOSSES | (1) | 0 | 1,881 | 1,881 | | | | NON - OPERATING ITEMS |] | | | | | 18 | 1320 | JURISDICTIONAL DIFFERENCES | N/A | N/A | N/A | N/A | | 19 | 1330 | EXTRAORDINARY ITEMS | 0 | 0 | 0 | 0 | | 20 | 1340 | ALLOWANCE FOR FUNDS USED DURING CONSTRUCTION | 14 | 0 | 4,867 | 4,884 | | 21 | 1350 | SPECIAL CHARGES | 4 | 0 | 2,806 | 2,809 | | 22 | 1360 | ALL OTHER NON-OPERATING ITEMS | Ŏ | ő | 2,000 | 2,003 | | 23 | 1390 | TOTAL NON - OPERATING ITEMS | (11) | 0 | (2,062) | (2,075) | | | | OTHER TAYER | 1 | | | | | 24 | 1410 | OTHER TAXES STATE AND LOCAL INCOME | N/A | N/A | N/A | 42,609 | | 25 | 1420 | OTHER STATE AND LOCAL | N/A | N/A | N/A | 94,389 | | 26 | 1490 | TOTAL OTHER TAXES | N/A | N/A | N/A | 136,997 | | 07 | 4500 | NET FEDERAL INCOME TAY | N/A | N/A | NI/A | 057.070 | | 27 | 1590 | NET FEDERAL INCOME TAX | N/A | N/A | N/A | 257,278 | | | | SELECTED BALANCE SHEET ACCOUNTS |] | | | | | | | DIANT IN OFFICE | 1 | | | | | 28 | 1620 | PLANT IN SERVICE SUPPORT PLANT | 4,292 | 0 | 977,718 | 982,010 | | 29 | 1630 | OPERATOR SYSTEMS EQUIPMENT | 4,292
N/A | N/A | 9//,/16
N/A | 962,010
N/A | | | .000 | CENTRAL OFFICE EQUIPMENT | | | .47. | .4 | | 30 | 1640 | SWITCHING | N/A | N/A | N/A | N/A | | 31 | 1650 | TRANSMISSION | 1,355 | N/A | 1,027,643 | 1,029,000 | | 32
33 | 1660
1670 | CABLE & WIRE FACILITIES INFORMATION ORIGINATION | 14,461
12,853 | N/A
4 | 6,627,282
109,703 | 6,641,742
122,563 | | 33 | 1070 | AND TERMINATION EQUIPMENT | 12,000 | 7 | 103,703 | 122,000 | | 34 | 1680 | AMORTIZABLE ASSETS | 191 | 0 | 30,211 | 30,405 | | 35 | 1690 | TOTAL PLANT | 33,154 | 4 | 8,772,557 | 8,805,716 | | | | OTHER INVESTMENTS |] | | | | | 36 | 1705 | OTHER JURISDICTIONAL ASSETS-NET | N/A | N/A | N/A | N/A | | 37 | 1710 | PROPERTY HELD-FUTURE USE | 2 | 0 | 1,166 | 1,169 | | 38 | 1720 | PLANT UNDER CONSTRUCTION | 1,282 | 0 | 136,259 | 137,545 | | 39
40 | 1730
1740 | PLANT ACQUISITION ADJUSTMENTS INVESTMENT-NON-AFFILIATED |
6 | 0 | 10,595
888 | 10,601
890 | | 40 | 1740 | COMPANIES | ' | U | 000 | 090 | | 41 | 1750 | OTHER DEFERRED CHARGES | 37 | 37 | 2,180 | 2,254 | | 42 | 1760 | INVENTORIES | 169 | 0 | 29,706 | 29,879 | | 43 | 1790 | TOTAL OTHER INVESTMENTS | 2,203 | 37 | 504,299 | 506,539 | | | | RESERVES | 1 | | | | | 44 | 1820 | ACCUMULATED DEPRECIATION | 17,452 | 3 | 4,234,907 | 4,252,359 | | 45 | 1830 | ACCUMULATED AMORTIZATION | 82 | 0 | 19,498 | 19,584 | | 46 | 1840 | DEFERRED FEDERAL INCOME TAX | 1,298 | 0 | 567,967 | 569,263 | | 47 | 1850 | CUSTOMER DEPOSITS | 139 | 0 | 6,738 | 6,878 | | 48
49 | 1870
1880 | OTHER DEFERRED CREDITS ALL OTHER RESERVE ITEMS | 70
337 | 0 | 9,042
159,625 | 9,116
159,955 | | 50 | 1890 | TOTAL RESERVES | 19,386 | 3 | 4,997,372 | 5,016,760 | | | | | | | ,, | -,, | # TABLE 2.12 - JURISDICTIONAL STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED -- CONTINUED #### OTHER REPORTING LOCAL EXCHANGE COMPANIES | | ı | | | (DOLLAR AM | OUNTS SHOWN IN | THOUSANDS) | | |----------|--------------|--|--------------------|-----------------|--------------------|---------------|--------------------| | LINE | ROW | | | | FIC SENSI | TIVE | | | NO. | NO. | | SWITCHING | EQUAL
ACCESS | TRANSPORT | INFORMATION | TOTAL | | | | SELECTED INCOME STATEMENT ACCOUNTS | | | | - | | | | | REVENUES | 7 | | | | | | 1 | 1010 | BASIC LOCAL SERVICE | N/A | N/A | N/A | N/A | N/A | | 2 | 1020 | NETWORK ACCESS SERVICES | 1,051,925 | 0 | 524,968 | 40,827 | 1,617,719 | | 3 | 1030 | TOLL NETWORK SERVICES | 288 | 0 | 350 | 23 | 661 | | 4 | 1040 | MISCELLANEOUS | 11,939 | N/A | 10,861 | (19,496) | 3,307 | | 5
6 | 1045
1050 | NONREGULATED
SETTLEMENTS | N/A
3 | N/A
0 | N/A
3 | N/A
0 | N/A | | 7 | 1060 | UNCOLLECTIBLES | 2,484 | 0 | 2,245 | 88 | 4,820 | | 8 | 1090 | TOTAL OPERATING REVENUES | 1,061,670 | 0 | 533,936 | 21,265 | 1,616,869 | | | | | | | | , | | | | 4400 | EXPENSES | 440.070 | | 100.040 | 200 | 040 505 | | 9
10 | 1120
1130 | PLANT SPECIFIC PLANT NON-SPECIFIC | 110,072
43,856 | 0 | 106,242
42,715 | 280
120 | 216,595
86,700 | | 11 | 1140 | CUSTOMER OPERATIONS - MARKETING | 24,838 | Ö | 22,714 | 59 | 47,611 | | 12 | 1150 | CUSTOMER OPERATIONS - SERVICES | 17,535 | 0 | 16,541 | 25,441 | 59,523 | | 13 | 1160 | CORPORATE OPERATIONS | 62,015 | 0 | 54,262 | 7,416 | 123,700 | | 14 | 1170 | ACCESS | 0 | 0 | 0 | 0 | 0 | | 15
16 | 1180
1190 | DEPRECIATION / AMORTIZATION TOTAL OPERATING EXPENSES | 177,669
436,014 | 16
16 | 170,091
412,598 | 619
33,947 | 348,401
882,578 | | 10 | 1190 | TOTAL OFERATING EXPENSES | 430,014 | 10 | 412,330 | 33,947 | 862,376 | | 17 | 1290 | OTHER OPERATING INCOME / LOSSES | 384 | 0 | 250 | 0 | 639 | | | | | | | | | | | | | NON - OPERATING ITEMS |] | | | | | | 18
19 | 1320
1330 | JURISDICTIONAL DIFFERENCES EXTRAORDINARY ITEMS | N/A
0 | N/A
N/A | N/A
0 | N/A
0 | N/A
0 | | 20 | 1340 | ALLOWANCE FOR FUNDS USED | 1,366 | 0 | 1,281 | 2 | 2,644 | | | .0.0 | DURING CONSTRUCTION | 1,000 | | ., | _ | _,, | | 21 | 1350 | SPECIAL CHARGES | 731 | 0 | 687 | 0 | 1,421 | | 22 | 1360 | ALL OTHER NON-OPERATING ITEMS | (024) | 0 | 0 (500) | 0 | (4.004) | | 23 | 1390 | TOTAL NON - OPERATING ITEMS | (631) | 0 | (592) | (2) | (1,231) | | | | OTHER TAXES | 7 | | | | | | 24 | 1410 | STATE AND LOCAL INCOME | 31,658 | 0 | 874 | (966) | 31,567 | | 25 | 1420 | OTHER STATE AND LOCAL | 24,020 | 0 | 22,747 | 363 | 47,129 | | 26 | 1490 | TOTAL OTHER TAXES | 55,670 | 0 | 23,618 | (600) | 78,695 | | 27 | 1590 | NET FEDERAL INCOME TAX | 188,760 | (6) | 24,480 | (4,252) | 208,987 | | | 1000 | NET TESTINE INCOME TOX | 100,100 | (0) | 2-1,-100 | (4,202) | 200,001 | | | | SELECTED BALANCE SHEET ACCOUNTS | | | | | | | | | DIANT IN CERVICE | _ | | | | | | 28 | 1620 | PLANT IN SERVICE SUPPORT PLANT | 242,297 | 0 | 239,173 | 687 | 482,164 | | 29 | 1630 | OPERATOR SYSTEMS EQUIPMENT | 635 | 0 | 239,173 | 4,706 | 5,566 | | | | CENTRAL OFFICE EQUIPMENT | | | | .,,,,,, | 3,333 | | 30 | 1640 | SWITCHING | 1,920,608 | 218 | 289,762 | 0 | 2,210,588 | | 31 | 1650 | TRANSMISSION | N/A | 0 | 1,156,925 | N/A | 1,156,925 | | 32 | 1660 | CABLE & WIRE FACILITIES | N/A | 0 | 393,744 | N/A | 393,744 | | 33 | 1670 | INFORMATION ORIGINATION AND TERMINATION EQUIPMENT | N/A | 0 | N/A | N/A | N/A | | 34 | 1680 | AMORTIZABLE ASSETS | 7,678 | 0 | 8,301 | 43 | 16,021 | | 35 | 1690 | TOTAL PLANT | 2,171,210 | 218 | 2,088,130 | 5,442 | 4,265,006 | | | | | ٦ | | | | | | 36 | 1705 | OTHER INVESTMENTS OTHER JURISDICTIONAL ASSETS-NET | N/A | N/A | N/A | N/A | N/A | | 37 | 1705
1710 | PROPERTY HELD-FUTURE USE | 453 | 0 | 346 | 1 | 802 | | 38 | 1720 | PLANT UNDER CONSTRUCTION | 33,503 | Ö | 38,125 | 120 | 71,747 | | 39 | 1730 | PLANT ACQUISITION ADJUSTMENTS | 5,014 | 0 | 2,015 | 1 | 7,031 | | 40 | 1740 | INVESTMENT-NON-AFFILIATED | 214 | 0 | 162 | 0 | 377 | | 44 | 1750 | COMPANIES
OTHER DEFERRED CHARGES | 2 4 40 | _ | 4 000 | | 4 007 | | 41
42 | 1750
1760 | INVENTORIES | 3,140
7,471 | 0 | 1,083
7,348 | 4
24 | 4,227
14,842 | | 43 | 1790 | TOTAL OTHER INVESTMENTS | 120,624 | 0 | 119,933 | 347 | 240,907 | | | | | | | , | | | | | 405- | RESERVES |] | 1 | | | | | 44
45 | 1820 | ACCUMULATED AMORTIZATION | 993,461 | 160 | 1,025,099 | 2,602 | 2,021,317 | | 45
46 | 1830
1840 | ACCUMULATED AMORTIZATION DEFERRED FEDERAL INCOME TAX | 5,133
251,557 | 0
23 | 4,979
190,038 | 18
740 | 10,131
442,357 | | 47 | 1850 | CUSTOMER DEPOSITS | 1,182 | 0 | 1,856 | 740 | 3,046 | | 48 | 1870 | OTHER DEFERRED CREDITS | 3,242 | Ö | 3,260 | 11 | 6,513 | | 49 | 1880 | ALL OTHER RESERVE ITEMS | 41,585 | 0 | 37,144 | 86 | 78,818 | | 50 | 1890 | TOTAL RESERVES | 1,295,934 | 183 | 1,262,269 | 3,471 | 2,561,851 | # TABLE 2.12 - JURISDICTIONAL STATISTICS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 AND FOR THE YEAR THEN ENDED -- CONTINUED #### OTHER REPORTING LOCAL EXCHANGE COMPANIES | ı | | | (1 | DOLLAR AMOUNTS | SHOWN IN THOUSA | NDS) | |-------------|--------------|--|-------------------|------------------------|----------------------|-----------------| | LINE
NO. | ROW
NO. | | SPECIAL
ACCESS | TOTAL
ACCESS | BILLING & COLLECTION | INTEREXCHANGE | | | | SELECTED INCOME STATEMENT ACCOUNTS | | | I | | | | | REVENUES | _ | | | | | 1 | 1010 | BASIC LOCAL SERVICE | \$332 | \$332 | N/A | N/A | | 2 | 1020 | NETWORK ACCESS SERVICES | 697,914 | 5,012,879 | N/A | 0 | | 3 | 1030 | TOLL NETWORK SERVICES | 32 | 1,032 | N/A | 43,914 | | 4
5 | 1040
1045 | MISCELLANEOUS
NONREGULATED | 9,813 | 66,467
0 | 138,696
N/A | 30,827
N/A | | 6 | 1050 | SETTLEMENTS | 3 | 26 | 0 | 1,498 | | 7 | 1060 | UNCOLLECTIBLES | 3,263 | 34,869 | 2,093 | 115 | | 8 | 1090 | TOTAL OPERATING REVENUES | 704,831 | 5,045,868 | 136,605 | 76,127 | | | | EXPENSES | | | | | | 9 | 1120 | PLANT SPECIFIC | 81,161 | 777,812 | 0 | 1,441 | | 10
11 | 1130
1140 | PLANT NON-SPECIFIC
CUSTOMER OPERATIONS - MARKETING | 30,572
18,274 | 288,622
165,204 | 0 | 595
26 | | 12 | 1150 | CUSTOMER OPERATIONS - SERVICES | 56,539 | 170,157 | 96,917 | 18,099 | | 13 | 1160 | CORPORATE OPERATIONS | 54,600 | 411,812 | 26,949 | 6,033 | | 14
15 | 1170
1180 | ACCESS DEPRECIATION / AMORTIZATION | 0
121,382 | 1 054 605 | 0 | 8,100
2,261 | | 16 | 1190 | TOTAL OPERATING EXPENSES | 362.579 | 1,054,695
2,973,113 | 123,861 | 36,557 | | | | | , , , | , , | | | | 17 | 1290 | OTHER OPERATING INCOME / LOSSES | 191 | 2,706 | 0 | 0 | | | | NON - OPERATING ITEMS | | | | | | 18
19 | 1320
1330 | JURISDICTIONAL DIFFERENCES EXTRAORDINARY ITEMS | N/A
0 | N/A
0 | N/A | N/A
0 | | 20 | 1340 | ALLOWANCE FOR FUNDS USED | 977 | 8,506 | 0 | 18 | | | 1010 | DURING CONSTRUCTION | | 0,000 | " | | | 21 | 1350 | SPECIAL CHARGES | 509 | 4,740 | 0 | 11 | | 22
23 | 1360
1390 | ALL OTHER NON-OPERATING ITEMS TOTAL NON - OPERATING ITEMS | (471) | (3,774) | 0 | <u>0</u>
(6) | | 23 | 1530 | TOTAL NON- OF LIVATING TILING | (471) | (3,114) | • | (0) | | | | OTHER TAXES | 10.000 | | | | | 24
25 | 1410
1420 | STATE AND LOCAL INCOME
OTHER STATE AND LOCAL | 13,268
16,306 | 87,444
157,832 | 807
458 | 3,243
288 | | 26 | 1490 | TOTAL OTHER TAXES | 29,579 | 245,277 | 1,264 | 3,531 | | 27 | 1590 | NET FEDERAL INCOME TAX | 101,435 | 567,695 | 4,021 | 12,616 | | 21 | 1550 | | 101,433 | 301,033 | 4,021 | 12,010 | | | | SELECTED BALANCE SHEET ACCOUNTS | | | | | | | | PLANT IN SERVICE | | | | | | 28
29 | 1620
1630 | SUPPORT PLANT OPERATOR SYSTEMS EQUIPMENT | 187,435
N/A | 1,651,607
5,566 | 0
N/A | 2,628
8,848 | | 25 | 1030 | CENTRAL OFFICE EQUIPMENT | IN/A | 3,300 | IN/A | 0,040 | | 30 | 1640 | SWITCHING | 0 | 2,210,588 | N/A | 758 | | 31 | 1650 | TRANSMISSION | 783,056 | 2,968,975 | N/A | 11,465 | | 32
33 | 1660
1670 | CABLE & WIRE FACILITIES INFORMATION ORIGINATION | 562,250
9,665 | 7,597,732
132,235 | N/A
N/A | 2,116
N/A | | 55 | 1070 | AND TERMINATION EQUIPMENT | 3,003 | 102,200 | IN/A | N/A | | 34 | 1680 | AMORTIZABLE ASSETS | 6,085 | 52,513 | 0 | 79 | | 35 | 1690 | TOTAL PLANT | 1,548,493 | 14,619,221 | 0 | 25,897 | | | | OTHER INVESTMENTS | | | | | | 36 | 1705 | OTHER JURISDICTIONAL ASSETS-NET | N/A | N/A | N/A | N/A | | 37
38 | 1710
1720 | PROPERTY HELD-FUTURE USE PLANT UNDER CONSTRUCTION | 157
22,519 | 0
231,821 | 0 | 0
480 | | 39 | 1720 | PLANT ACQUISITION ADJUSTMENTS | 779 | 18,409 | 0 | 0 | | 40 | 1740 | INVESTMENT-NON-AFFILIATED | 76 | 1,343 | 0 | 0 | | 41 | 1750 | COMPANIES
OTHER DEFERRED CHARGES | 837 | 7,317 | 0 | 5 | | 41 | 1760 | INVENTORIES | 5,340 | 7,317
50,065 | 0 | 79 | | 43 | 1790 | TOTAL OTHER INVESTMENTS | 86,790 | 834,234 | 0 | 1,150 | | | | RESERVES | | | | | | 44 | 1820 | ACCUMULATED DEPRECIATION | 739,862 | 7,013,542 | 0 | 13,133 | |
45
46 | 1830
1840 | ACCUMULATED AMORTIZATION DEFERRED FEDERAL INCOME TAX | 3,452
130,711 | 33,172
1,142,334 | 0 | 42
1,905 | | 46
47 | 1850 | CUSTOMER DEPOSITS | 802 | 1,142,334 | 0 | 1,905 | | 48 | 1870 | OTHER DEFERRED CREDITS | 2,167 | 17,798 | 0 | 48 | | 49 | 1880 | ALL OTHER RESERVE ITEMS | 29,091 | 267,873 | 0 | 569 | | 50 | 1890 | TOTAL RESERVES | 906,043 | 8,484,655 | 0 | 15,707 | # TABLE 2.13 - REVENUES OF REPORTING LOCAL EXCHANGE CARRIERS FOR THE YEAR ENDED DECEMBER 31, 1997 ## TOTAL OPERATING REVENUES ### (DOLLAR AMOUNTS SHOWN IN MILLIONS) | | | | | | | | A C C | ESS | | BILLING | Q. | |---|-------------------------------------|---------------------------------|------------------------------------|------------------------------------|-----------------------------------|----------------------------------|---------------------------------|-------------------------------|-----------------------------------|---------------------------|----------| | | TOTAL | MISCELLANEOUS | SUBJECT TO | STATE | INTERSTATE | | | | | COLLECTIO | | | | | ADJUSTMENTS | SEPARATIONS | | | COMMON
LINE | TRAFFIC
SENSITIVE | SPECIAL | TOTAL | AND
INTEREXCHA | | | ALL REPORTING COS. BELL OPERATING COS. ALL OTHER COS. | \$103,112.5
80,328.9
22,783.6 | \$6,503.7
4,605.8
1,897.9 | \$96,449.6
75,723.1
20,726.5 | \$71,542.8
56,075.2
15,467.6 | \$24,906.8
19,647.9
5,258.9 | \$11,118.5
8,394.3
2,724.2 | \$8,296.4
6,679.5
1,616.9 | \$4,539.1
3,834.3
704.8 | \$23,954.0
18,908.2
5,045.9 | \$952.4
739.7
212.7 | | | AL ADAMA | 4 400 0 | 50.7 | 4 070 0 | 4 000 4 | 050.4 | 400.4 | 00.0 | 54.0 | 200.0 | 44.0 | | | ALABAMA | 1,438.6 | 58.7 | 1,379.8 | 1,029.4 | 350.4 | 190.1 | 96.9 | 51.8 | 338.8 | 11.6 | AL | | ARIZONA
ARKANSAS | 1,505.1
714.0 | 74.1
47.8 | 1,430.9
666.1 | 1,008.3
493.4 | 422.7
172.7 | 165.6
83.1 | 176.4
53.1 | 67.7
30.6 | 409.7
166.8 | 12.9
5.9 | AZ
AR | | CALIFORNIA | 11.709.3 | 569.6 | 11,139.7 | 8,706.1 | 2,433.7 | 1.249.5 | 678.7 | 452.4 | 2.380.7 | 53.0 | CA | | COLORADO | 1,859.4 | 88.7 | 1,770.6 | 1,279.0 | 491.6 | 193.7 | 193.7 | 92.2 | 479.6 | 12.0 | CO | | CONNECTICUT | 1,480.0 | 11.1 | 1,468.9 | 1,079.2 | 389.7 | 138.1 | 165.4 | 67.9 | 371.4 | 18.3 | CT | | DELAWARE | 263.7 | 14.4 | 249.3 | 165.3 | 84.0 | 20.7 | 31.3 | 18.3 | 70.3 | 13.7 | DE | | DISTRICT OF COLUMBIA | 605.6 | 57.6 | 548.0 | 370.0 | 178.0 | 51.7 | 52.6 | 66.3 | 170.6 | 7.4 | DC | | FLORIDA | 6,260.0 | 395.2 | 5,864.8 | 4,244.7 | 1,620.1 | 878.5 | 466.4 | 224.5 | 1,569.3 | 50.8 | FL | | GEORGIA | 2,938.9 | 133.9 | 2,805.0 | 2,059.2 | 745.8 | 372.1 | 228.7 | 127.0 | 727.8 | 18.0 | GA | | HAWAII | 572.8 | 84.9 | 487.8 | 346.8 | 141.0 | 64.0 | 51.8 | 19.6 | 135.4 | 5.6 | HI | | IDAHO | 411.8 | 16.0 | 395.8 | 255.2 | 140.6 | 59.1 | 53.5 | 21.3 | 133.9 | 6.7 | ID | | ILLINOIS | 4,466.8 | 413.0 | 4,053.8 | 3,104.7 | 949.1 | 358.5 | 346.2 | 178.8 | 883.4 | 65.7 | IL | | INDIANA | 2,161.0 | 193.5 | 1,967.6 | 1,464.5 | 503.1 | 215.3 | 171.5 | 82.9 | 469.8 | 33.3 | IN | | IOWA | 789.5 | 32.0 | 757.5 | 542.8 | 214.7 | 83.6 | 80.8 | 41.2 | 205.6 | 9.1 | IA | | KANSAS | 888.4 | 66.1 | 822.2 | 611.2 | 211.0 | 89.6 | 66.1 | 46.4 | 202.0 | 9.0 | KS | | KENTUCKY | 1,187.4 | 51.8 | 1,135.6 | 845.5 | 290.1 | 150.7 | 86.1 | 45.3 | 282.1 | 8.0 | KY | | LOUISIANA | 1,422.7 | 51.8 | 1,370.9 | 1,054.0 | 316.9 | 172.1 | 88.4 | 47.5 | 308.1 | 8.8 | LA | | MAINE | 465.8 | 8.5 | 457.3 | 335.5 | 121.8 | 41.7 | 57.5 | 19.1 | 118.3 | 3.5 | ME | | MARYLAND | 2,035.8 | 108.2 | 1,927.6 | 1,429.7 | 497.9 | 212.4 | 156.0 | 98.6 | 467.0 | 30.9 | MD | | MASSACHUSETTS | 2,882.5 | 83.6 | 2,798.9 | 1,965.9 | 833.0 | 303.2 | 387.6 | 118.7 | 809.4 | 23.6 | MA | | MICHIGAN | 3,823.3 | 235.0 | 3,588.3 | 2,847.9 | 740.4 | 358.1 | 230.5 | 131.6 | 720.3 | 20.1 | MI | | MINNESOTA | 1,296.4 | 50.4 | 1,246.0 | 909.8 | 336.2 | 125.6 | 122.4 | 78.4 | 326.4 | 9.8 | MN | | MISSISSIPPI | 909.6 | 33.5 | 876.1 | 678.5 | 197.6 | 96.5 | 62.1 | 33.4 | 192.0 | 5.6 | MS | | MISSOURI | 2,247.0 | 236.6 | 2,010.4 | 1,462.1 | 548.2 | 243.1 | 159.0 | 116.4 | 518.5 | 29.7 | MO | | MONTANA | 236.6 | 6.5 | 230.1 | 169.5 | 60.5 | 21.3 | 25.5 | 11.9 | 58.6 | 1.9 | MT | | NEBRASKA | 714.9 | 45.9 | 669.0 | 501.6 | 167.3 | 55.9 | 63.9 | 40.5 | 160.3 | 6.7 | NE | | NEVADA | 557.1 | 58.6 | 498.5 | 333.1 | 165.4 | 59.2 | 69.6 | 27.7 | 156.5 | 9.0 | NV | | NEW HAMPSHIRE | 534.4 | 12.7 | 521.7 | 342.5 | 179.2 | 56.8 | 90.8 | 26.1 | 173.7 | 5.5 | NH | | NEW JERSEY | 3,859.8 | 505.7 | 3,354.1 | 2,374.4 | 979.7 | 417.9 | 310.0 | 206.5 | 934.4 | 45.3 | NJ | | NEW MEXICO | 622.5 | 26.7 | 595.8 | 429.7 | 166.1 | 64.9 | 67.5 | 28.9 | 161.4 | 4.7 | NM | | NEW YORK | 8,373.1 | 306.5 | 8,066.6 | 5,908.0 | 2,158.6 | 813.7 | 896.1 | 379.3 | 2,089.2 | 69.5 | NY | | NORTH CAROLINA | 2,792.8 | 226.9 | 2,565.9 | 1,911.8 | 654.1 | 338.0 | 188.7 | 104.4 | 631.1 | 23.0 | NC | | NORTH DAKOTA | 174.8 | 4.8 | 170.1 | 121.5 | 48.6 | 14.5 | 17.8 | 11.8 | 44.1 | 4.5 | ND | | OHIO | 4,130.0 | 385.6 | 3,744.4 | 2,877.3 | 867.1 | 395.5 | 280.3 | 161.1 | 836.9 | 30.3 | OH | | OKLAHOMA
OREGON | 1,089.5 | 101.3 | 988.2 | 733.5 | 254.7 | 118.1 | 80.3 | 48.4 | 246.8 | 7.9 | OR | | PENNSYLVANIA | 1,205.6
4,256.6 | 67.3
209.1 | 1,138.3
3,888.3 | 798.4
2,872.1 | 339.9
1,016.2 | 134.8
468.6 | 120.8
300.4 | 58.0
188.7 | 313.6
957.7 | 26.3
58.5 | PA | | RHODE ISLAND | 399.5 | 13.6 | 385.9 | 262.5 | 1,016.2 | 45.8 | 61.2 | 11.8 | 118.8 | 4.6 | RI | | SOUTH CAROLINA | 1,081.7 | 59.8 | 1,021.8 | 751.0 | 270.8 | 138.4 | 81.2 | 42.5 | 262.1 | 8.7 | SC | | SOUTH DAKOTA | 179.2 | 6.2 | 173.0 | 122.0 | 50.9 | 15.2 | 19.6 | 14.4 | 49.3 | 1.6 | SD | | TENNESSEE | 1,818.9 | 79.7 | 1,739.3 | 1,291.4 | 447.9 | 226.1 | 127.7 | 72.6 | 426.4 | 21.5 | TN | | TEXAS | 7,610.8 | 654.8 | 6,956.0 | 5,286.2 | 1,669.7 | 784.3 | 468.6 | 375.7 | 1,628.6 | 41.1 | TX | | UTAH | 650.7 | 30.9 | 619.8 | 429.5 | 190.3 | 70.9 | 71.0 | 42.8 | 184.7 | 5.6 | UT | | VERMONT | 253.3 | 6.1 | 247.2 | 175.4 | 71.8 | 23.6 | 36.4 | 9.7 | 69.7 | 2.1 | VT | | VIRGINIA | 2,772.4 | 219.8 | 2,552.6 | 1,852.6 | 700.0 | 309.8 | 205.7 | 143.6 | 659.2 | 40.8 | VA | | WASHINGTON | 1,983.6 | 150.7 | 1,832.9 | 1,268.5 | 564.4 | 231.1 | 203.4 | 98.6 | 533.1 | 31.4 | WA | | WEST VIRGINIA | 569.8 | 15.8 | 554.0 | 411.0 | 143.0 | 81.6 | 37.0 | 19.0 | 137.6 | 5.5 | WV | | WISCONSIN | 1,507.1 | 110.3 | 1,396.8 | 1,057.1 | 339.7 | 145.3 | 116.1 | 68.4 | 329.8 | 9.9 | Wi | | WYOMING | 170.5 | (2.0) | 172.5 | 114.6 | 57.9 | 15.9 | 23.0 | 17.5 | 56.4 | 1.5 | WY | | PUERTO RICO | 1,217.3 | 69.3 | 1,147.9 | 858.7 | 289.2 | 154.6 | 70.9 | 51.4 | 276.9 | 12.3 | PR | | UNCLASSIFIED | 14.9 | 14.9 | 1,1-1.0 | 000.7 | 200.2 | 104.0 | . 0.0 | 04 | 2. 0.5 | .2.3 | | | 5.15 <u>2</u> 10011 12 <u>D</u> | | 14.5 | | | | 1 | | | | | | # TABLE 2.13 - REVENUES OF REPORTING LOCAL EXCHANGE CARRIERS FOR THE YEAR ENDED DECEMBER 31, 1997 -- CONTINUED ### BASIC LOCAL SERVICE REVENUE ### (DOLLAR AMOUNTS SHOWN IN MILLIONS) | | | | | | | | ACC | ESS | | BILLING & | |---|-----------------------------------|------------------------------|-----------------------------------|-----------------------------------|---------------------|--------|----------------------|---------------------|---------------------|-------------------------------------| | | TOTAL | MISCELLANEOUS
ADJUSTMENTS | SUBJECT TO
SEPARATIONS | STATE | INTERSTATE | COMMON | TRAFFIC
SENSITIVE | SPECIAL | TOTAL | COLLECTIONS
AND
INTEREXCHANGE | | ALL REPORTING COS.
BELL OPERATING COS.
ALL OTHER COS. | \$52,022.8
42,443.1
9,579.7 | \$5.0
10.4
(5.5) | \$51,987.5
42,432.7
9,554.8 | \$51,986.7
42,432.6
9,554.1 | \$0.8
0.1
0.7 | | N/A
N/A
N/A | \$0.4
0.1
0.3 | \$0.4
0.1
0.3 | N/A
N/A
N/A | | ALABAMA | 861.9 | 0.426 | 861.5 | 861.4 | 0.080 | | | 0.080 | 0.080 | AL | | ARIZONA | 844.4 | | 844.4 | 844.4 | | | | | | AZ | | ARKANSAS
CALIFORNIA | 348.1 | | 348.1
5,725.1 | 348.1
5,725.1 | 0.049 | | | 0.049 | 0.049 | AR
CA | | COLORADO | 5,725.1
907.4 | | 907.4 | 907.4 | 0.049 | | | 0.049 | 0.049 | CO | | CONNECTICUT | 639.8 | | 639.8 | 639.8 | | | | | | CT | | DELAWARE | 145.5 | 0.120 | 145.4 | 145.4 | | | | | | DE | | DISTRICT OF COLUMBIA | 296.0 | 0.564 | 295.4 | 295.4 | | | | | | DC | | FLORIDA | 3,136.3 | (2.360) | 3,138.6 | 3,138.6 | 0.034 | | | 0.034 | 0.034 | FL | | GEORGIA
HAWAII | 1,788.7 | | 1,788.7 | 1,788.7 | 0.404 | | | 0.404 | 0.404 | GA | | IDAHO | 263.4
185.2 | | 263.4
185.2 | 263.3
185.2 | 0.101 | | | 0.101 | 0.101 | HI
ID | | ILLINOIS | 2,521.2 | | 2,521.2 | 2,521.2 | 0.001 | | | 0.001 | 0.001 | IL | | INDIANA | 1,001.4 | | 1,001.4 | 1,001.4 | 0.001 | | | 0.001 | 0.001 | IN | | IOWA | 345.8 | | 345.8 | 345.8 | 0.001 | | | 0.001 | 0.001 | IA | | KANSAS | 398.0 | | 398.0 | 398.0 | | | | | | KS | | KENTUCKY | 622.1 | | 622.1 | 622.1 | 0.002 | | | 0.002 | 0.002 | KY | | LOUISIANA | 882.9 | 0.002 | 882.9 | 882.9 | | | | | | LA | | MAINE | 171.6 | | 171.6 | 171.6 | | | | | | ME | | MARYLAND | 1,191.0 | 1.731 | 1,189.3 | 1,189.3 | | | | | | MD | | MASSACHUSETTS
MICHIGAN | 1,404.7
1,674.6 | | 1,404.7
1,674.6 | 1,404.7
1,674.6 | | | | | | MA
MI | | MINNESOTA | 728.6 | | 728.6 | 728.6 | | | | | | MN | | MISSISSIPPI | 551.8 | | 551.8 | 551.8 | | | | | | MS | | MISSOURI | 1,007.8 | | 1,007.8 | 1,007.8 | | | | | | MO | | MONTANA | 113.2 | | 113.2 | 113.2 | | | | | | MT | | NEBRASKA | 313.0 | 0.978 | 312.0 | 311.7 | 0.326 | | | | | NE | | NEVADA | 269.5 | | 269.5 | 269.5 | | | | | | NV | | NEW HAMPSHIRE | 228.0 | | 228.0 | 228.0 | | | | | | NH | | NEW JERSEY | 1,474.0 | 1.620 | 1,472.4 | 1,472.4 | | | | | | NJ | | NEW MEXICO
NEW YORK | 313.3
4,969.1 | 0.001 | 313.3
4,969.1 | 313.3
4,969.1 | | | | | | NM
NY | |
NORTH CAROLINA | 1,405.5 | 0.001 | 1,405.5 | 1,405.4 | 0.008 | | | 0.008 | 0.008 | NC NC | | NORTH DAKOTA | 71.9 | 0.001 | 71.9 | 71.9 | 0.000 | | | 0.000 | 0.000 | ND | | OHIO | 2,217.7 | | 2,217.7 | 2,217.7 | | | | | | OH | | OKLAHOMA | 542.3 | | 542.3 | 542.3 | | | | | | OK | | OREGON | 576.3 | 0.001 | 576.3 | 576.2 | 0.021 | | | 0.021 | 0.021 | OR | | PENNSYLVANIA | 1,957.1 | 4.009 | 1,922.8 | 1,922.7 | 0.116 | | | 0.116 | 0.116 | PA | | RHODE ISLAND | 203.5 | | 203.5 | 203.5 | | | | | | RI | | SOUTH CAROLINA | 589.2 | 0.043 | 589.1 | 589.1 | | | | | | SC | | SOUTH DAKOTA | 83.6 | | 83.6 | 83.6 | | | | | | SD | | TENNESSEE
TEXAS | 1,052.9
3,617.1 | (4.235) | 1,052.9
3,621.4 | 1,052.9
3,621.4 | | | | | | TN TX | | UTAH | 306.6 | (4.233) | 306.6 | 306.6 | | | | | | UT | | VERMONT | 122.7 | | 122.7 | 122.7 | | | | | | VT | | VIRGINIA | 1,370.9 | 1.747 | 1,369.2 | 1,369.2 | 0.002 | | | 0.002 | 0.002 | VA | | WASHINGTON | 818.0 | 0.015 | 818.0 | 818.0 | 0.021 | | | 0.021 | 0.021 | WA | | WEST VIRGINIA | 315.6 | 0.309 | 315.3 | 315.3 | | | | | | WV | | WISCONSIN | 773.2 | | 773.2 | 773.2 | 0.002 | | | 0.002 | 0.002 | WI | | WYOMING | 84.5 | | 84.5 | 84.5 | | | | | | WY | | PUERTO RICO | 590.5 | | 590.5 | 590.5 | | | | | | PR | | UNCLASSIFIED | 0.002 | 0.002 | | | | | | | | | # TABLE 2.13 - REVENUES OF REPORTING LOCAL EXCHANGE CARRIERS FOR THE YEAR ENDED DECEMBER 31, 1997 -- CONTINUED ### NETWORK ACCESS SERVICE REVENUES #### (DOLLAR AMOUNTS SHOWN IN MILLIONS) | | | | | | | | ACC | ESS | | BILLING | | |---|-----------------------------------|------------------------------|-----------------------------------|---------------------------------|-----------------------------------|----------------------------------|---------------------------------|-------------------------------|-----------------------------------|--------------------------------|----------| | | TOTAL | MISCELLANEOUS
ADJUSTMENTS | SUBJECT TO
SEPARATIONS | STATE | INTERSTATE | COMMON
LINE | TRAFFIC
SENSITIVE | SPECIAL | TOTAL | COLLECTIC
AND
INTEREXCHA | | | ALL REPORTING COS.
BELL OPERATING COS.
ALL OTHER COS. | \$31,979.0
24,056.9
7,839.0 | \$179.3
113.4
65.9 | \$31,716.6
23,943.5
7,773.1 | \$7,932.3
5,172.0
2,760.2 | \$23,784.3
18,771.5
5,012.9 | \$11,045.5
8,348.2
2,697.3 | \$8,236.5
6,618.7
1,617.7 | \$4,492.9
3,795.0
697.9 | \$23,774.8
18,761.9
5,012.9 | \$9.6
9.6 | | | ALABAMA | 390.2 | (1.20) | 391.4 | 54.6 | 336.7 | 188.2 | 96.0 | 51.9 | 336.1 | 0.645 | AL | | ARIZONA | 537.9 | (0.86) | 538.7 | 120.5 | 418.2 | 171.7 | 178.0 | 68.5 | 418.2 | | AZ | | ARKANSAS | 202.5 | (1.05) | 203.5 | 37.0 | 166.6 | 83.0 | 53.0 | 30.7 | 166.7 | (0.099) | AR | | CALIFORNIA | 3,463.7 | (55.49) | 3,519.2 | 1,149.1 | 2,370.1 | 1,241.0 | 678.2 | 451.0 | 2,370.1 | | CA | | COLORADO | 559.5 | (0.79) | 560.3 | 118.0 | 442.3 | 174.5 | 184.6 | 83.1 | 442.3 | | CO | | CONNECTICUT | 424.9 | 11.13 | 413.7 | 43.4 | 370.4 | 139.6 | 163.6 | 67.1 | 370.4 | 0.045 | CT | | DELAWARE DISTRICT OF COLUMBIA | 66.8
137.0 | 0.47
2.35 | 66.3
134.7 | 2.6
(0.1) | 63.8
134.7 | 18.2
43.4 | 27.1
42.0 | 18.2
49.1 | 63.6
134.5 | 0.215
0.210 | DE | | FLORIDA | 2,198.8 | 13.46 | 2,185.4 | 614.0 | 1,571.4 | 43.4
877.7 | 467.5 | 223.6 | 1,568.7 | 2.628 | FL | | GEORGIA | 885.2 | 9.25 | 876.0 | 131.1 | 744.8 | 375.1 | 228.5 | 139.8 | 743.4 | 1.479 | GA | | HAWAII | 153.7 | 0.38 | 153.4 | 19.4 | 134.0 | 63.1 | 51.9 | 18.9 | 134.0 | | HI | | IDAHO | 168.5 | (0.27) | 168.7 | 30.8 | 137.9 | 61.3 | 54.6 | 22.0 | 137.9 | | ID | | ILLINOIS | 1,188.8 | 58.41 | 1,130.4 | 244.5 | 885.9 | 359.3 | 346.8 | 178.7 | 884.8 | 1.161 | IL | | INDIANA | 684.6 | (3.97) | 688.6 | 221.7 | 466.9 | 213.1 | 171.2 | 82.2 | 466.5 | 0.359 | IN | | IOWA | 320.9 | 0.04 | 320.8 | 108.5 | 212.3 | 86.7 | 82.6 | 43.0 | 212.3 | | IA | | KANSAS | 278.9 | (1.66) | 280.5 | 79.5 | 201.0 | 90.0 | 66.1 | 46.4 | 202.5 | (1.442) | KS | | KENTUCKY | 393.4 | (0.54) | 393.9 | 112.0 | 282.0 | 150.2 | 86.2 | 45.1 | 281.5 | 0.446 | KY | | LOUISIANA | 383.8 | 2.09 | 381.7 | 71.3 | 310.4 | 173.7 | 88.4 | 47.5 | 309.6 | 0.842 | LA | | MAINE | 152.1 | 2.28 | 149.9 | 32.4 | 117.4 | 40.9 | 57.5 | 19.0 | 117.4 | | ME | | MARYLAND | 535.4 | (0.93) | 536.4 | 89.3 | 447.1 | 203.4 | 149.0 | 94.1 | 446.5 | 0.628 | MD | | MASSACHUSETTS | 860.2 | (0.02) | 860.2 | 60.3 | 799.9 | 299.2 | 384.7 | 116.0 | 799.9 | 0.500 | MA | | MICHIGAN | 1,053.6 | 2.57 | 1,051.0 | 328.4 | 722.7 | 359.2 | 231.1 | 131.7 | 722.1 | 0.592 | MI | | MINNESOTA
MISSISSIPPI | 463.1
231.6 | (0.44)
7.72 | 463.5
223.9 | 132.8
30.1 | 330.7
193.8 | 128.1
97.8 | 123.3
62.1 | 79.3
33.3 | 330.7
193.2 | 0.563 | MN
MS | | MISSOURI | 730.2 | 4.96 | 725.3 | 213.6 | 511.7 | 243.2 | 159.4 | 116.3 | 518.9 | (7.209) | MO | | MONTANA | 82.8 | 0.11 | 82.7 | 20.8 | 61.9 | 23.1 | 26.3 | 12.5 | 61.9 | (1.203) | MT | | NEBRASKA | 215.8 | (1.24) | 217.1 | 74.2 | 142.9 | 49.0 | 59.4 | 34.5 | 142.9 | | NE | | NEVADA | 171.8 | 2.57 | 169.2 | 11.9 | 157.3 | 60.0 | 69.7 | 27.6 | 157.3 | | NV | | NEW HAMPSHIRE | 183.2 | 2.99 | 180.2 | 7.2 | 172.9 | 56.3 | 90.7 | 25.9 | 172.9 | | NH | | NEW JERSEY | 1,125.5 | 9.38 | 1,116.1 | 210.0 | 906.2 | 404.3 | 299.7 | 199.5 | 903.5 | 2.674 | NJ | | NEW MEXICO | 208.1 | 2.21 | 205.9 | 45.1 | 160.8 | 64.9 | 67.1 | 28.7 | 160.8 | | NM | | NEW YORK | 2,492.9 | 6.06 | 2,486.9 | 424.0 | 2,062.9 | 802.5 | 888.2 | 372.2 | 2,062.9 | | NY | | NORTH CAROLINA | 949.9 | 5.47 | 944.5 | 317.2 | 627.3 | 335.7 | 187.0 | 103.6 | 626.3 | 1.041 | NC | | NORTH DAKOTA | 65.2 | (0.91) | 66.2 | 20.4 | 45.8 | 15.2 | 18.2 | 12.3 | 45.8 | | ND | | OHIO | 1,226.1 | 44.40 | 1,181.7 | 347.5 | 834.3 | 393.9 | 279.1 | 160.6 | 833.6 | 0.657 | OH | | OKLAHOMA | 290.3 | (1.60) | 291.9 | 44.8 | 247.1 | 118.5 | 80.4 | 48.3 | 247.2 | (0.030) | OK | | OREGON | 416.9 | 1.64 | 415.3 | 98.4 | 316.9 | 136.9 | 121.5 | 58.5 | 316.9 | 4 705 | OR | | PENNSYLVANIA
RHODE ISLAND | 579.8 | 6.82 | 1,289.7 | 352.0 | 937.6 | 457.5 | 292.9 | 185.6 | 935.9 | 1.705 | PA | | | 123.2
345.4 | 0.09
11.39 | 123.2
334.0 | 4.6
68.8 | 118.6
265.1 | 45.6
139.8 | 61.2
81.9 | 11.8
42.8 | 118.6
264.5 | 0.588 | RI
SC | | SOUTH CAROLINA
SOUTH DAKOTA | 65.4 | 0.24 | 65.1 | 13.6 | 51.5 | 16.2 | 20.2 | 15.1 | 51.5 | 0.588 | SD | | TENNESSEE | 529.7 | (1.33) | 531.0 | 103.4 | 427.6 | 226.7 | 127.5 | 72.4 | 426.6 | 0.957 | TN | | TEXAS | 2,757.6 | 14.97 | 2,742.6 | 1,116.4 | 1,626.2 | 784.0 | 468.5 | 373.9 | 1,626.3 | (0.109) | TX | | UTAH | 211.9 | (0.34) | | 31.3 | 181.0 | 69.4 | 69.8 | 41.8 | 181.0 | (0.100) | UT | | VERMONT | 80.9 | 2.27 | 78.6 | 9.4 | 69.2 | 23.3 | 36.3 | 9.6 | 69.2 | | VT | | VIRGINIA | 916.4 | 9.44 | 907.0 | 257.9 | 649.1 | 303.9 | 202.8 | 141.8 | 648.4 | 0.648 | VA | | WASHINGTON | 707.9 | (2.34) | | 174.2 | 536.1 | 233.2 | 204.2 | 98.8 | 536.1 | | WA | | WEST VIRGINIA | 171.3 | 0.87 | 170.4 | 34.4 | 136.0 | 80.6 | 36.4 | 18.8 | 135.8 | 0.184 | WV | | WISCONSIN | 444.3 | 24.67 | 419.7 | 90.0 | 329.6 | 144.9 | 116.2 | 68.3 | 329.4 | 0.231 | WI | | WYOMING | 61.1 | (6.40) | 67.5 | 8.9 | 58.6 | 17.2 | 23.5 | 17.9 | 58.6 | | WY | | PUERTO RICO | 290.3 | | 290.3 | 1.4 | 288.9 | 161.1 | 73.9 | 53.9 | 288.9 | | PR | | UNCLASSIFIED | | | | | | | | | | | | # TABLE 2.13 - REVENUES OF REPORTING LOCAL EXCHANGE CARRIERS FOR THE YEAR ENDED DECEMBER 31, 1997 -- CONTINUED ### TOLL NETWORK SERVICE REVENUES ### (DOLLAR AMOUNTS SHOWN IN MILLIONS) | | TOTAL | MISCELLANEOUS | SUBJECT TO | CTATE | INITEDOTATE | | ACC | ESS | | BILLING | | |---|---------------------------------|------------------------------|---------------------------------|---------------------------------|--------------------------|-----------------------|-----------------------|--------------|-----------------------|--------------------------------|----| | | TOTAL | MISCELLANEOUS
ADJUSTMENTS | SUBJECT TO
SEPARATIONS | STATE | INTERSTATE | COMMON
LINE | TRAFFIC
SENSITIVE | SPECIAL | TOTAL | COLLECTIC
AND
INTEREXCHA | | | ALL REPORTING COS.
BELL OPERATING COS.
ALL OTHER COS. | \$9,299.3
7,214.8
2,084.5 | \$44.7
35.3
9.4 | \$9,229.7
7,179.5
2,050.2 | \$8,931.8
6,926.6
2,005.2 | \$297.9
253.0
44.9 | \$12.0
11.6
0.3 | \$22.6
22.0
0.7 | \$0.0
0.0 | \$34.7
33.6
1.0 | \$263.3
219.4
43.9 | | | ALABAMA | 88.8 | 4.599 | 84.2 | 82.4 | 1.78 | | | | | 1.78 | AL | | ARIZONA | 47.7 | 0.057 | 47.6 | 47.1 | 0.51 | | | | | 0.51 | AZ | | ARKANSAS | 100.8 | (0.283) | 101.1 | 100.3 | 0.78 | | | | | 0.78 | AR | | CALIFORNIA | 1,605.7 | 3.015 | 1,602.7 | 1,601.1 | 1.60 | | | | | 1.60 | CA | | COLORADO | 117.9 | 0.004 | 117.9 | 118.0 | (0.09) | | | | | (0.09) | СО | | CONNECTICUT | 219.9 | | 219.9 | 210.4 | 9.52 | | | | | 9.52 | СТ | | DELAWARE | 30.7 | | 30.7 | 13.7 | 17.03 | 2.2 | 4.2 | | 6.5 | 10.56 | DE | | DISTRICT OF COLUMBIA | 4.0 | | 4.0 | | 4.00 | 0.5 | 0.9 | | 1.3 | 2.68 | DC | | FLORIDA | 242.2 | 0.137 | 242.1 | 241.3 | 0.72 | | | | | 0.72 | FL | | GEORGIA | 95.8 | 0.001 | 95.8 | 92.6 | 3.20 | | | | | 3.20 | GA | | HAWAII | 24.3 | 0.131 | 24.1 | 24.1 | | | | | | | HI | | IDAHO | 46.0 | 0.992 | 45.0 | 42.4 | 2.68 | | | | | 2.68 | ID | | ILLINOIS | 276.0 | 15.449 | 260.5 | 223.7 | 36.85 | | | | | 36.85 | IL | | INDIANA | 207.9 | 5.958 | 201.9 | 183.3 | 18.61 | | | | | 18.61 | IN | | IOWA | 98.6 | 0.627 | 97.9 | 94.5 | 3.43 | | | | | 3.43 | IA | | KANSAS | 112.6 | | 112.6 | 107.5 | 5.12 | | | | | 5.12 | KS | | KENTUCKY | 82.1 | 4.021 | 78.1 | 76.8 | 1.26 | | | | | 1.26 | KY | | LOUISIANA | 53.7 | | 53.7 | 53.1 | 0.60 | | | | | 0.60 | LA | | MAINE | 118.4 | | 118.4 | 118.4 | (0.04) | | | | | (0.04) | ME | | MARYLAND | 97.9 | | 97.9 | 79.1 | 18.86 | 2.2 | 4.1 | | 6.3 | 12.52 | MD | | MASSACHUSETTS | 374.9 | | 374.9
| 374.9 | (0.04) | | | | | (0.04) | MA | | MICHIGAN | 799.4 | 0.069 | 799.3 | 798.2 | 1.12 | | | | | 1.12 | MI | | MINNESOTA | 52.7 | 0.386 | 52.3 | 51.0 | 1.26 | | | | | 1.26 | MN | | MISSISSIPPI | 87.0 | | 87.0 | 86.5 | 0.50 | | | | | 0.50 | MS | | MISSOURI | 239.3 | 1.309 | 238.0 | 213.9 | 24.12 | | | | | 24.12 | MO | | MONTANA | 42.3 | 0.034 | 42.3 | 42.2 | 0.08 | | | | | 0.08 | MT | | NEBRASKA | 52.2 | 0.641 | 51.5 | 49.4 | 2.15 | | | | | 2.15 | NE | | NEVADA | 19.9 | (0.220) | 20.1 | 20.0 | 0.15 | | | | | 0.15 | NV | | NEW HAMPSHIRE | 86.2 | | 86.2 | 86.3 | (0.01) | 1 | | | | (0.01) | NH | | NEW JERSEY | 645.3 | (0.076) | 645.3 | 627.0 | 18.39 | 2.2 | 4.1 | | 6.3 | 12.10 | NJ | | NEW MEXICO | 61.3 | 0.004 | 61.3 | 61.2 | 0.05 | | | | | 0.05 | NM | | NEW YORK | 267.1 | (0.686) | 267.8 | 250.9 | 16.86 | 0.1 | 0.1 | 0.0 | 0.2 | 16.66 | NY | | NORTH CAROLINA | 110.7 | 0.080 | 110.6 | 109.0 | 1.65 | | | | | 1.65 | NC | | NORTH DAKOTA | 35.0 | 1.209 | 33.8 | 31.1 | 2.74 | | | | | 2.74 | ND | | OHIO | 254.5 | (0.008) | 254.5 | 253.1 | 1.36 | 0.2 | 0.6 | 0.004 | 0.8 | 0.52 | OH | | OKLAHOMA | 157.2 | | 157.2 | 156.5 | 0.69 | | | | | 0.69 | OK | | OREGON | 130.7 | 4.453 | 126.3 | 110.2 | 16.06 | | | | | 16.06 | OR | | PENNSYLVANIA | 521.6 | (0.016) | 496.7 | 462.2 | 34.57 | 3.3 | 6.3 | | 9.6 | 25.01 | PA | | RHODE ISLAND | 41.2 | | 41.2 | 41.3 | (0.02) | 1 | | | | (0.02) | RI | | SOUTH CAROLINA | 77.0 | | 77.0 | 74.2 | 2.78 | | | | | 2.78 | SC | | SOUTH DAKOTA | 27.9 | 0.024 | 27.9 | 27.7 | 0.14 | | | | | 0.14 | SD | | TENNESSEE | 105.4 | | 105.4 | 101.3 | 4.14 | | | | | 4.14 | TN | | TEXAS | 451.1 | (2.235) | 453.4 | 449.1 | 4.24 | | | | | 4.24 | TX | | UTAH | 74.4 | 0.167 | 74.2 | 73.7 | 0.50 | | | | | 0.50 | UT | | VERMONT | 36.4 | | 36.4 | 36.4 | (0.00) | | | | | (0.00) | VT | | VIRGINIA | 142.4 | 0.116 | 142.3 | 123.8 | 18.56 | 1.1 | 2.0 | | 3.0 | 15.52 | VA | | WASHINGTON | 237.1 | 4.645 | 232.5 | 217.2 | 15.30 | | | | | 15.30 | WA | | WEST VIRGINIA | 50.9 | | 50.9 | 49.0 | 1.90 | 0.2 | 0.4 | | 0.6 | 1.28 | WV | | WISCONSIN | 170.0 | 0.080 | 170.0 | 169.9 | 0.07 | | | | | 0.07 | WI | | WYOMING | 24.6 | 0.030 | 24.6 | 24.6 | 0.05 | | | | | 0.05 | WY | | PUERTO RICO | 252.5 | | 252.5 | 250.3 | 2.17 | | | | | 2.17 | PR | | UNCLASSIFIED | (0.006) | (0.006) | | | | | | | | | | # TABLE 2.13 - REVENUES OF REPORTING LOCAL EXCHANGE CARRIERS FOR THE YEAR ENDED DECEMBER 31, 1997 -- CONTINUED ## MISCELLANEOUS REVENUES PLUS SETTLEMENTS MINUS UNCOLLECTIBLES PLUS NONREGULATED ### (DOLLAR AMOUNTS SHOWN IN MILLIONS) | ALL REPORTING COS. BS, 811.5 ALL REPORTING COS. BS, 811.5 SEQAMA ALL REPORTING COS. BS, 811.5 SEQAMA ALL REPORTING COS. BS, 811.5 SEQAMA ALL REPORTING COS. ALL OTHER COS. 3,197.4 1,814.1 1,346.4 1,148.0 200.4 26.6 (1.5) 6.6 31.6 168.5 168.5 168.7 175.1 174.9 0.2 0.2 0.3 18.1 18.1 1.1 1.1 1.1 1.1 1.1 | | | | | | | | A C C | ESS | | BILLING | & | |--|-------------------|------------------|-------------|-------------|-----------|------------|--------|----------------|---------|---------|-----------|------| | ALL REPORTING COS. 59.811.5 58.260.8 53.516.8 53 | | TOTAL | | | STATE | INTERSTATE | COMMON | | | TOTAL | COLLECTIO | | | BELL OPERATING COS. 6,614.1 4,446.7 2,167.4 1,544.0 623.4 34.5 38.8 39.3 112.6 510.8 HALO OPERATING COS. 3,197.4 1,814.1 13.48.4 1,148.0 620.4 26.6 (1.5) 6. 6 13.6 168.8 14.1 COPERATING COS. 3,197.4 1,814.1 13.48.4 1,148.0 620.4 26.6 (1.5) 6. 13.6 6 31.6 168.8 14.1 COPERATING COS. 3,197.7 54.9 42.7 31.0 11.8 1.90 0.91 (0.14) 2.66 9.1 ALABAMA 97.7 75.1 74.9 0.2 (3.8) 3.9 (6.03) (1.57) (0.85) (6.46) 12.4 AZ ARKANSAS 62.6 49.2 13.4 8.1 5.4 0.10 0.04 (0.02) 0.13 5.2 ARKANSAS 62.6 49.2 13.4 8.1 5.4 0.10 0.04 (0.02) 0.13 5.2 ARKANSAS 62.6 40.0 14.2 14.2 14.2 14.2 14.2 14.2 14.2 14.2 | | | ADJUSTMENTS | SEPARATIONS | | | | | SPECIAL | TOTAL | | ANGE | | BELL OPERATING COS. 6,614.1 4,446.7 2,167.4 1,544.0 623.4 34.5 38.8 39.3 112.6 510.8 HALO OPERATING COS. 3,197.4 1,814.1 13.48.4 1,148.0 620.4 26.6 (1.5) 6. 6 13.6 168.8 14.1 COPERATING COS. 3,197.4 1,814.1 13.48.4 1,148.0 620.4 26.6 (1.5) 6. 13.6 6 31.6 168.8 14.1 COPERATING COS. 3,197.7 54.9 42.7 31.0 11.8 1.90 0.91 (0.14) 2.66 9.1 ALABAMA 97.7 75.1 74.9 0.2 (3.8) 3.9 (6.03) (1.57) (0.85) (6.46) 12.4 AZ ARKANSAS 62.6 49.2 13.4 8.1 5.4 0.10 0.04 (0.02) 0.13 5.2 ARKANSAS 62.6 49.2 13.4 8.1 5.4 0.10 0.04 (0.02) 0.13 5.2 ARKANSAS 62.6 40.0 14.2 14.2 14.2 14.2 14.2 14.2 14.2 14.2 | ALL REPORTING COS | \$9 811 5 | \$6 260 8 | \$3 515 R | \$2.692.0 | \$823.8 | \$61.1 | \$ 37.3 | \$45.8 | \$144.2 | \$679.6 | | | ALLOPHERCOS. 3,197.4 1,814.1 1,348.4 1,148.0 200.4 26.6 (1.5) 6.6 31.6 168.8 ALABAMA 97.7 54.9 42.7 31.0 11.8 1.90 0.91 (0.14) 2.66 9.1 0.21 0.85) (6.46) 12.4 2.7 2.7 2.7 2.7 2.7 2.7 2.7 | | | | | . , | | | | | | | | | ALABAMA 97.7 54.9 42.7 31.0 11.8 1.90 0.91 (0.14) 2.66 9.1 ALABAMA ARIZONA 75.1 74.9 0.2 (3.8) 3.9 (6.03) (1.57) (0.55) (8.46) 12.4 AZ ARIZONA 75.1 74.9 0.2 (3.8) 3.9 (6.03) (1.57) (0.55) (8.46) 12.4 AZ ARIZONA 62.6 49.2 13.4 8.1 5.4 0.10 0.04 (0.02) 0.13 5.2 AR CALIFORNIA 914.7 622.0 292.7 290.7 62.0 8.54 0.59 1.40 10.53 51.4 CA CALIFORNIA 914.7 622.0 192.7 290.7 62.0 8.54 0.59 1.40 10.53 51.4 CA COLIDRADO 274.5 89.5 185.0 135.6 49.4 191.9 9.09 9.08 37.35 12.1 CO CONNECTICUT 195.4 0.0 195.4 185.5 3.9 (1.55) 1.81 0.78 1.03 8.8 CT ELAWARE 10.1 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 | | -,- | | | | | | | | | | | | ARIZONA ARIZON | | 0,.0111 | ., | 1,01011 | ., | | | (, | " | • | | | | ARKANSAS 62.6 49.2 13.4 8.1 5.4 0.10 0.04 (0.02) 0.13 5.2 AR CALIFORNIA 914.7 62.0 29.7 29.7 29.7 62.0 8.54 0.59 1.40 10.53 51.4 COLORADO 274.5 89.5 185.0 135.6 49.4 19.18 9.09 9.08 37.35 12.1 0.0 COLORADO 274.5 89.5 185.0 135.6 49.4 19.18 9.09 9.08 37.35 12.1 0.0 CONNECTICUT 195.4 0.0 195.4 185.5 9.9 (1.56) 1.13 0.78 1.03 8.8 10.2 ELAWARE 20.7 13.8 6.9 3.7 3.2 0.20 (0.07) 0.12 0.26 2.9 DE DETRICTO COLUMBIA 168.6 54.7 113.9 74.6 39.3 7.79 9.77 17.19 34.74 4.5 DE FLORIDA
682.7 38.9 298.8 250.8 48.0 0.73 (1.09) 0.89 0.53 47.4 FLORIDA 180.1 12.6 44.5 44.5 (4.5 (4.5 (2.3) (2.94) 0.13 (1.74) (1.55) 13.3 6.4 HAWAII 131.3 84.4 46.9 40.0 6.9 0.89 (0.08) 0.55 1.36 5.6 HI IDAHO 12.1 15.3 (3.2) (3.2) (0.0) (2.18) (1.10) (0.76) (4.03) 4.0 ILLINOIS 480.8 339.1 141.7 115.4 26.3 (0.86) (0.61) 0.11 (1.36) 27.7 ILLINOIS 480.8 339.1 141.7 115.4 26.3 (0.86) (0.61) 0.11 (1.36) 27.7 ILLINOIS 480.8 339.1 141.7 115.4 26.3 (0.86) (0.61) 0.11 (1.36) 27.7 ILLINOINA 267.2 191.5 75.7 58.1 17.6 2.21 0.33 0.71 3.25 14.3 ILLINOINA 267.2 43.3 31.3 (7.0) (6.0) (1.0) (3.15) (1.80) (1.74) (6.69) 5.6 IA KANSAS 98.8 48.3 41.4 33.6 6.9 0.48 (0.16) 0.21 (1.74) (6.69) 5.6 IA KANSAS 98.8 48.3 41.4 33.6 6.9 0.48 (0.16) 0.21 (1.74) (6.59) 5.6 IA KANSAS 98.8 6.3 17.5 13.1 4.5 0.79 0.00 0.10 0.90 3.6 ME MARYLAND 211.4 107.4 104.0 72.1 31.9 6.78 291 (1.59) 0.04 (1.55) 7.4 MANSACHUSETTS 242.7 83.6 139.1 128.0 33.1 3.94 (2.24) 0.03 (0.95) (1.59) 0.04 (1.55) 7.4 MANSACHUSETTS 242.7 83.6 139.1 128.0 33.1 3.94 (2.24) 0.03 (0.95) (4.35) 8.5 MM MINNESOTA 52.1 50.4 1.6 (2.5) 4.2 (2.47) (0.33) (0.95) (4.35) 8.5 MM MINNESOTA 52.1 50.4 1.6 (2.5) 4.2 (2.47) (0.33) (0.95) (4.35) 8.5 MM MINNESOTA 52.1 50.4 1.6 (2.5) 4.2 (2.47) (0.33) (0.95) (4.35) 8.5 MM MINNESOTA 52.1 50.4 1.6 (2.5) 4.2 (2.47) (0.33) (0.95) (4.35) 8.5 MM MINNESOTA 52.1 50.4 1.6 (2.5) 4.2 (2.47) (0.33) (0.95) (4.35) 8.5 MM MINNESOTA 52.1 50.4 1.6 (2.5) 4.2 (2.47) (0.33) (0.95) (4.35) 8.5 MM MINNESOTA 52.1 50.4 1.6 (2.5) 4.8 (0.1) 1.3 (0.00) (0.00) (0.00) (0.00) (0.00) (0.00) (0.00) (0.00) (0.00) (0.00) | ALABAMA | | | | | | | 1 | | | | | | CALIFORNIA 914.7 622.0 292.7 230.7 62.0 8.54 0.59 1.40 10.53 51.4 COLORADO 274.5 89.5 185.0 135.6 49.4 19.18 9.99 9.08 37.35 17.2 CONNECTICUT 195.4 0.0 195.4 185.5 9.9 (1.66) 1.81 0.78 1.03 8.8 CT DELAWARE 20.7 13.8 6.9 3.7 3.2 0.20 (0.07) 0.12 0.26 2.9 DE DISTRICT OF COLUMBIA 188.6 54.7 113.9 74.6 39.3 7.79 9.77 17.19 34.74 4.5 DC DISTRICT OF COLUMBIA 188.6 54.7 113.9 74.6 39.3 7.79 9.77 17.19 34.74 4.5 DC DELAWARE 195.4 195.1 195.4 0.0 6.9 0.89 (0.07) 0.12 0.26 0.27 15.0 DISTRICT OF COLUMBIA 188.6 54.7 113.9 74.6 39.3 7.79 9.77 17.19 34.74 4.5 DC DECAMBIA 189.1 124.6 44.5 46.7 (2.3) (2.94) 0.13 (12.74) (15.55) 13.3 GA DELAWARE 195.1 | | | | | , , | | | | (0.85) | | | 1 | | COLORADO 274.5 89.5 185.0 185.6 185.6 49.4 19.18 9.09 9.08 37.5 13.0 13.8 8.0 TELAWARE 20.7 13.8 6.9 3.7 3.2 0.00 (0.07) 10.12 0.26 2.9 DELWARE DESTRICTO F COLUMBIA 188.6 54.7 113.9 74.6 39.3 7.79 9.77 17.19 34.74 4.5 DELWARE 10.10 189.1 124.6 44.5 46.7 123.3 12.9 10.00 10.13 112.79 112.10 10.89 0.55 1.36 1.55 1.31 3.4 4.4 4.6.9 4.0.0 6.9 1.0.9 1.0.13 112.70 112.70 11.00 1.0.10 | | | - | | | | | l | | | | | | CONNECTICUT 1954 0.0 195.4 185.5 9.9 (1.56) 1.81 0.78 1.03 8.8 CT DISTRICT OF COLUMBIA 188.6 54.7 113.9 74.6 39.3 7.3.2 0.20 (0.07) 0.12 0.26 2.9 DE DISTRICT OF COLUMBIA 188.6 54.7 113.9 74.6 39.3 7.79 9.77 17.19 34.74 4.5 DC COLUMBIA 188.6 182.7 383.9 298.8 250.8 48.0 0.73 (1.09) 0.89 0.55 47.4 FL GEORGIA 189.1 124.6 44.5 46.7 (2.3) (2.94) 0.13 (1.274) (15.55) 13.3 GA HAWAII 131.3 44.4 46.9 40.0 6.9 0.89 (0.09) 0.55 1.36 1.36 1.31 10.00 12.1 15.3 (3.2) (3.2) (0.0) (2.18) (1.10) (0.76) (4.03) 4.0 ID IDAHO 12.1 15.3 (3.2) (3.2) (0.0) (2.18) (1.10) (0.76) (4.03) 4.0 ID IDAHO 12.1 15.3 (3.2) (3.2) (0.0) (2.18) (1.10) (0.76) (4.03) 4.0 ID IDAHO 12.1 15.3 (3.2) (3.2) (0.0) (2.18) (1.10) (0.76) (4.03) 4.0 ID IDAHO 12.1 15.3 (3.2) (3.2) (0.0) (2.18) (1.10) (0.76) (4.03) 4.0 ID IDAHO 12.1 15.3 (3.2) (3.2) (0.0) (2.18) (1.10) (0.17) (4.03) 4.0 ID IDAHO 12.1 15.3 (3.2) (3.2) (0.0) (2.18) (1.10) (0.76) (4.03) 4.0 ID IDAHO 12.1 15.3 (3.2) (3.2) (0.0) (2.18) (1.10) (1.10) (1.09) (4.03) 4.0 ID IDAHO 12.1 15.3 (3.2) (3.2) (0.0) (2.18) (1.10) (1.10) (1.00) (0.10) (0 | | | | | | | | 1 | | | | | | DELAWARE 207 | | | | | | | | | | | | | | DISTRICT OF COLUMBIA | | | | | | | | I | | | | _ | | FLORIDA 682.7 383.9 298.8 250.8 48.0 0.75 (1.09) 0.89 0.53 47.4 FLORIDA 19.1 124.6 44.5 44.7 44.7 (2.3) (2.94) (1.5) (0.76) (1.3) (1.74) (15.55) 13.3 GA | | | | | | | | | | | | | | GEORGIA 169.1 124.6 144.5 46.7 (2.3) (2.94) 0.13 (12.74) (15.55) 13.3 GA HAWAIII 131.3 84.4 46.9 40.0 6.9 0.89 (0.09) 0.055 13.6 56. HIDAHO 12.1 15.3 (3.2) (3.2) (0.0) (2.18) (1.10) (0.76) (4.03) 4.0 IDAHO 12.1 15.3 (3.2) (3.2) (0.0) (2.18) (1.10) (0.76) (4.03) 4.0 IDAHO 12.1 15.3 (3.2) (3.2) (0.0) (2.18) (1.10) (0.76) (4.03) 4.0 IDAHO 12.1 15.3 (3.2) (3.2) (0.0) (2.18) (1.10) (0.76) (4.03) 4.0 IDAHO 12.1 15.3 (3.2) (3.2) (0.0) (2.18) (1.10) (0.76) (4.03) 4.0 IDAHO 12.1 15.0 IDAHO 12.1 15.3 IDAHO 12.1 15.3 IDAHO 12.1 | | | | | | | | l | | | | | | HAWAII 131.3 | | | | | | | | | l I | | | | | IDAHO | | | | | | | | | | | | | | ILLINOIS 480.8 339.1 141.7 115.4 26.3 (0.86) (0.61) (0.11 (1.36) 27.7 ILLINDIANA 267.2 191.5 757.5 81.1 17.6 2.21 0.33 0.71 3.25 14.3 IN IOWA 24.3 31.3 (7.0) (6.0) (1.0) (3.15) (1.80) (1.74) (6.69) 5.6 IA. | | | | | | | | | l I | | | | | INDIANA 267.2 191.5 75.7 58.1 17.6 2.21 0.33 0.71 3.25 14.3 INDIANA 10.0WA 24.3 31.3 (7.0) (6.0) (1.0) (3.15) (1.80) (1.74) (6.69) 5.6 IA. KANSAS 98.8 67.8 31.0 26.2 4.8 (0.40) (0.03) 0.01 (0.42) 5.3 KS. KENTUCKY 89.8 48.3 41.4 34.6 6.9 0.48 (0.16) 0.21 0.53 6.3 KS. KENTUCKY 89.8 48.3 41.4 34.6 6.9 0.48 (0.16) 0.21 0.53 6.3 KS. KENTUCKY 102.3 49.7 52.6 46.7 5.9 (1.59) 0.04 (1.55) 7.4 LA. MAINE 23.8 6.3 17.5 13.1 4.5 0.79 0.00 0.10 0.90 3.6 ME MARYLAND 211.4 107.4 104.0 72.1 31.9 6.78 2.91 4.52 14.21 17.7 MD MASSACHUSETTS 242.7 83.6 159.1 126.0 33.1 3.94 2.83 2.70 9.48 23.6 MA MINNESOTA 52.1 50.4 1.6 (2.5) 4.2 (2.47) (0.93) (0.95) (4.35) 8.5 MN MINNESOTA 52.1 50.4 1.6 (2.5) 4.2 (2.47) (0.93) (0.95) (4.35) 8.5 MN MINSISSIPPI 39.2 25.8 13.4 10.1 3.3 (1.6) 0.03 0.01 (1.2) 4.5 MSSOUR 269.7 230.4 33.3 26.9 12.4 (0.13) (0.39) 0.12 (0.40) 12.8 MO MONTANA (1.8) 6.4 (8.1) (6.7) (1.4) (1.83) (0.80) (0.62) (3.26) 1.8 MT NEBRASKA 133.9 45.6 88.3 66.4 21.9 6.94 4.49 5.94 17.36 4.6 NE NEW HAMPSHIRE 37.0 9.8 27.2 21.0 6.2 0.48 0.10 0.19 0.76 5.5 NH NEW HAMPSHIRE 37.0 9.8 27.2 21.0 6.2 0.48 0.10 0.19 0.76 5.5 NH NEW HAMPSHIRE 37.0 9.8 24.5 15.4 10.1 5.3 0.02 0.40 0.19 0.61 4.7 NEW MORTANA 26.7 22.13 105.4 80.2 25.2 2.29 1.69 0.07 0.61 4.7 NH NEW HAMPSHIRE 37.0
39.8 24.5 15.4 10.1 5.3 0.02 0.40 0.19 0.66 0.66 0.07 0.61 4.7 NH NEW HAMPSHIRE 37.0 39.8 24.5 15.4 10.1 5.3 0.02 0.40 0.99 0.61 4.7 NH NEW HAMPSHIRE 37.0 39.8 24.5 15.4 10.1 5.3 0.02 0.40 0.99 0.61 4.7 NH NEW HAMPSHIRE 37.0 39.8 24.5 15.4 10.1 | | | | , , | , , | | | | | | | | | IOWA | | | | | | | | | | | | | | KANSAS 98.8 67.8 31.0 26.2 4.8 (0.40) (0.03) 0.01 (0.42) 5.3 KS KENTUCKY 89.8 48.3 41.4 34.6 6.9 0.48 (0.16) 0.21 0.53 6.3 KY LOUISIANA 102.3 49.7 52.6 46.7 5.9 (1.59) 0.04 (1.55) 7.4 LA MAINE 23.8 6.3 17.5 13.1 4.5 0.79 0.00 0.1 (1.55) 7.4 LA MAINE 23.8 6.3 17.5 13.1 4.5 0.79 0.00 0.1 0.90 3.6 ME MARYLAND 211.4 107.4 104.0 72.1 31.9 6.78 2.91 4.52 14.21 17.7 MD MASSACHUSETTS 242.7 83.6 159.1 126.0 33.1 3.94 2.83 2.70 9.48 23.5 MA MICHIGAN 295.7 232.4 63.4 46.8 16.6 (1.13) (0.59) (0.09) (1.81) 18.4 MI MINNESOTA 52.1 50.4 1.6 (2.5) 4.2 (2.47) (0.93) (0.05) (1.81) 18.4 MI MINNESOTA 52.1 50.4 1.6 (2.5) 4.2 (2.47) (0.93) (0.05) (4.35) 8.5 MN MISSISSIPPI 39.2 25.8 13.4 10.1 3.3 (1.26) 0.03 0.01 (1.23) 45.5 MS MISSOURI 269.7 230.4 39.3 26.9 12.4 (0.13) (0.39) 0.12 (0.40) 12.8 MO MONTANA (1.8) 6.4 (8.1) (6.7) (1.4) (1.8) (0.80) (0.62) (3.26) 18.8 MT NEW ALMPSHIRE 37.0 9.8 27.2 21.0 6.2 0.48 0.10 0.19 0.03 (0.87) 8.8 NV NEW HAMPSHIRE 37.0 9.8 27.2 21.0 6.2 0.48 0.10 0.19 0.06 (3.27) 18.8 NV NEW HAMPSHIRE 37.0 9.8 27.2 21.0 6.2 0.48 0.10 0.19 0.07 6.5 NJ NEW MEXICO 39.8 24.5 15.4 10.1 5.3 (0.00 0.00 0.01 0.19 0.67 6.5 NJ NEW MEXICO 39.8 24.5 15.4 10.1 5.3 (0.00 0.00 0.00 0.00 0.00 0.00 0.00 0 | | | | | | | | l | 0.71 | | | 1 | | KENTUCKY 89.8 48.3 49.7 52.6 46.7 5.9 (1.59) 0.04 (1.55) 7.4 MAINE 23.8 6.3 17.5 13.1 4.5 0.79 0.00 0.10 0.90 0.10 0.90 3.6 ME MARYLAND 211.4 107.4 107.4 104.0 72.1 31.9 4.5 0.79 0.00 0.10 0.90 0.10 0.90 3.6 ME MASSACHUSETTS 242.7 83.6 159.1 126.0 33.1 3.94 2.83 1.270 9.48 23.6 MAINE MINNESOTA 295.7 232.4 63.4 46.8 16.6 (1.13) (0.59) (0.09) (1.81) 18.4 MI MINNESOTA 52.1 50.4 1.6 (2.5) 4.2 (2.47) (0.93) (0.95) (1.81) 18.4 MI MISSISSIPPI 39.2 25.8 13.4 10.1 3.3 10.2 (2.47) (0.93) (0.95) (0.93) (0.95) (1.81) 18.4 MI MISSISSIPPI 39.2 25.8 13.4 10.1 3.3 10.2 (0.13) (0.39) 0.12 (0.40) 12.8 MS MSSOURI 26.9 27.2 28.6 28.1 28.4 0.10 MONTANA (1.8) 6.4 (8.1) (6.7) (1.4) (1.83) (0.80) (0.62) (3.26) 1.8 MT NEWADA MEW AMPSHIRE 37.0 9.8 27.2 21.0 6.2 0.48 0.10 0.72 0.18 0.03 0.06 0.62) (3.26) 1.8 MT NEW JERSEY 615.0 49.4 120.3 65.2 55.1 11.4 0.1 0.72 0.18 0.03 0.00 0.10 0.99 0.66 2.3 0.8 0.8 0.0 0.99 0.00 0.10 0.90 0.8 0.90 0.91 0.93 0.95 0.93 0.95 0.93 0.95 0.93 0.95 0.93 0.95 0.93 0.95 0.93 0.95 0.93 0.95 0.93 0.95 0.93 0.95 0.93 0.95 0.93 0.95 0.93 0.95 0.93 0.95 0.93 0.95 0.93 0.95 0.93 0.95 0.93 0.93 0.95 0.93 0.95 0.93 0.95 0.93 0.93 0.95 0.93 0.95 0.93 0.95 0.93 0.93 0.95 0.93 0.95 0.93 0.93 0.95 0.93 0.95 0.93 0.93 0.95 0.93 0.93 0.95 0.93 0.93 0.95 0.93 0.93 0.95 0.93 0.95 0.93 0.93 0.95 0.93 0.93 0.95 0.93 0.93 0.95 0.93 0.95 0.93 0.93 0.93 0.95 0.93 0.93 0.95 0.93 0.93 0.95 0.93 0.93 0.95 0.93 0.93 0.95 0.93 0.93 0.95 0.93 0.93 0.93 0.93 0.95 0.93 0.93 0.95 0.93 0.93 0.93 0.93 0.93 0.93 0.93 0.93 | | 24.3 | 31.3 | (7.0) | (6.0) | (1.0) | (3.15) | (1.80) | (1.74) | (6.69) | 5.6 | _ | | LOUISIANA 102.3 49.7 52.6 46.7 5.9 (1.59) 0.04 (1.55) 7.4 LA MAINE 23.8 6.3 17.5 13.1 4.5 0.79 0.00 0.10 0.90 3.6 ME MARYLAND 211.4 107.4 104.0 72.1 31.9 6.78 2.91 4.52 14.21 17.7 MD MASSACHUSETTS 242.7 83.6 159.1 126.0 33.1 3.94 2.83 2.70 9.48 23.6 MA MICHIGAN 295.7 232.4 63.4 46.8 16.6 (1.13) (0.59) (0.09) (1.81) 18.4 MI MINNESOTA 52.1 50.4 1.6 (2.5) 4.2 (2.47) (0.93) (0.95) (4.35) 8.5 MN MINNESOTA 52.1 50.4 1.6 (2.5) 4.2 (2.47) (0.93) (0.95) (4.35) 8.5 MN MINNESOTA 52.1 50.4 1.6 (2.5) 4.2 (2.47) (0.93) (0.95) (4.35) 8.5 MN MINNESOTA 52.1 50.4 1.6 (6.7) (1.4) 1.33 (1.26) (0.03) 0.01 (12.3) 4.5 MS MISSOURI 269.7 230.4 39.3 26.9 12.4 (0.13) (0.39) 0.12 (0.40) 12.8 MO MONTANA (1.8) 6.4 (8.1) (6.7) (1.4) (1.83) (0.80) (0.62) (3.26) 1.8 MT MEBRASKA 133.9 45.6 83.3 66.4 21.9 6.94 4.49 5.94 17.36 4.6 NEW HAMPSHIRE 37.0 9.8 27.2 21.0 6.2 0.48 0.10 0.19 0.76 5.5 NH NEW JERSEY 615.0 49.4 7 120.3 65.2 55.1 11.40 6.15 7.05 24.59 30.5 NJ NEW MEXICO 39.8 24.5 15.4 10.1 5.3 0.02 0.40 0.19 0.76 5.5 NJ NEW MEXICO 39.8 24.5 15.4 10.1 5.3 0.02 0.40 0.19 0.61 4.7 NM NEW YORK 643.9 30.1 342.8 263.9 78.9 11.16 7.81 7.11 26.08 52.8 NY NORTH CAROLINA 326.7 221.3 105.4 80.2 25.2 2.29 1.69 0.67 4.84 20.3 NC NORTH DAKOTA 2.7 4.5 (1.8) (1.9) 0.1 6.73 (0.07) (0.51) (3.31) 10.2 OR PENDSYLVANIA 398.3 198.3 179.1 135.2 4.89 (2.09) (0.70) (0.51) (3.31) 10.2 OR PENDSYLVANIA 398.3 198.3 179.1 135.2 4.89 (2.09) (0.70) (0.51) (3.31) 10.2 OR PENDSYLVANIA 398.3 198.3 179.1 135.2 4.89 (2.09) (0.70) (0.51) (3.31) 10.2 OR PENDSYLVANIA 398.3 198.3 179.1 135.2 4.8 0.2 (0.6) 0.06 0.09 (0.52) (2.44) 5.3 SC SOUTH DAKOTA 4.3 0.2 18.0 13.2 4.8 0.2 (0.6) 0.09 (0.50) | KANSAS | 98.8 | 67.8 | | 26.2 | 4.8 | (0.40) | (0.03) | 0.01 | (0.42) | 5.3 | KS | | MAINE 23.8 6.3 17.5 13.1 4.5 0.79 0.00 0.10 0.90 3.6 ME MARSACHUSETTS 242.7 83.6 159.1 126.0 33.1 3.94 2.83 2.70 9.48 23.6 MA MICHIGAN 295.7 232.4 63.4 46.8 16.6 (1.13) (0.99) (0.99) (1.81) 18.4 MI MINNESOTA 52.1 50.4 1.6 (2.5) 4.2 (2.47) (0.93) (0.95) (4.35) 8.5 MN MISSISSIPPI 39.2 25.8 13.4 10.1 3.3 (1.26) 0.03 0.01 (1.23) 4.5 MS MISSOURI 269.7 230.4 39.3 26.9 12.4 (0.13) (0.39) 0.12 (0.40) 12.8 MS MEVADA 13.9 45.6 88.3 66.4 21.9 6.94 4.49 5.94 17.36 4.6 NE < | | 89.8 | | 41.4 | 34.6 | | 0.48 | (0.16) | 0.21 | 0.53 | | KY | | MARYLAND 211.4 107.4 104.0 72.1 31.9 6.78 2.91 4.52 14.21 17.7 MD | LOUISIANA | 102.3 | 49.7 | 52.6 | 46.7 | 5.9 | (1.59) | 0.04 | | (1.55) | 7.4 | LA | | MASSACHUSETTS 242.7 83.6 159.1 126.0 33.1 3.94 2.83 2.70 9.48 23.6 MA MICHIGAN 295.7 232.4 63.4 46.8 16.6 (1.13) (0.59) (0.09) (1.81) 18.4 MI MINNESOTA 52.1 50.4 1.6 (2.5) 4.2 (2.47) (0.93) (0.95) (1.81) 18.4 MI MINNESOTA 52.1 50.4 1.6 (2.5) 4.2 (2.47) (0.93) (0.95) (1.31) 18.4 MI MINNESOTA 52.1 50.4 1.6 (2.5) 4.2 (2.47) (0.93) (0.95) (0.95) (1.31) 18.4 MI MISSISIPPI 39.2 25.8 13.4 10.1 3.3 (1.26) (0.03) (0.01) (1.23) 4.5 MS MISSISIPPI 39.2 25.8 33.4 10.1 3.3 (1.26) (0.03) (0.01) (1.23) 4.5 MS MISSISIPPI 39.2 25.8 33.4 56.9 12.4 (0.13) (0.39) (0.62) (3.26) 1.8 MT MISSISIPPI 33.9 45.6 88.3 66.4 21.9 6.94 4.49 5.94 17.36 4.6 NE NEWADA 95.9 56.2 39.6 31.7 8.0 (0.72) (0.18) 0.03 (0.87) 8.8 NV NEW HAMPSHIRE 37.0 9.8 27.2 21.0 6.2 0.48 0.10 0.19 0.76 5.5 NH NEW JERSEY 615.0 494.7 120.3 65.2 55.1 11.40 6.15 7.05 24.59 30.5 NJ NEW WORK 643.9 301.1 342.8 263.9 78.9 11.16 7.81 7.11 26.08 52.8 NY NORTH CAROLINA 326.7 221.3 105.4 80.2 25.2 2.29 1.69 0.87 4.84 20.3 NC NORTH DAKOTA 2.7 4.5 (1.8) (1.9) 0.1 (0.73) (0.40) (0.56) (1.69) 1.8 ND OHIO 431.6 341.2 90.4 59.0 31.5 1.38 6.61 0.43 2.42 2.91 OH OKLAHOMA 99.6 102.9 (3.2) (10.1) 6.9 (0.36) (0.06) 0.09 (0.33) 7.2 OK OKLAHOMA 398.3 198.3 179.1 135.2 4.8 0.21 (0.06) 0.06 0.09 (0.33) 7.2 OK OKLAHOMA 398.3 198.3 179.1 135.2 4.8 0.21 (0.06) 0.06 0.21 4.6 RI SOUTH CAROLINA 338.3 198.3 179.1 135.2 4.8 0.21 (0.06) 0.06 0.21 4.6 RI SOUTH CAROLINA 338.3 198.3 179.1 135.2 4.8 0.21 (0.06) 0.06 0.21 4.6 RI SOUTH CAROLINA 338.3 198.3 179.1 135.2 4.8 0.21 (0.06) 0.06 0.2 | MAINE | 23.8 | 6.3 | 17.5 | 13.1 | 4.5 | 0.79 | 0.00 | 0.10 | 0.90 | 3.6 | ME | | MICHIGAN 295.7 232.4 63.4 46.8 16.6 (1.13) (0.59) (0.09) (1.81) 18.4 MI MINNESOTA 52.1 50.4 1.6 (2.5) 4.2 (2.47) (0.93) (0.95) (4.35) 8.5 MN MISSISSIPPI 39.2 25.8 13.4 10.1 3.3 (1.26) 0.03 0.01 (1.23) 4.5 MS MISSISSIPPI 39.2 25.8 13.4 10.1 3.3 (1.26) 0.03 0.01 (1.23) 4.5 MS MISSISSIPPI 29.0 29.0 230.4 39.3 26.9 12.4 (0.13) (0.39) 0.12 (0.40) 12.8 MO MONTANA (1.8) 6.4 (8.1) (6.7) (1.4) (1.83) (0.80) (0.62) (3.26) 1.8 MT MISSISSIPPI 39.2 45.6 88.3 66.4 21.9 6.94 4.49 5.94 17.36 4.6 NE NEVADA 95.9 56.2 39.6 31.7 8.0 (0.72) (0.18) 0.03 (0.87) 8.8 NV NEW HAMPSHIRE 37.0 9.8 27.2 21.0 6.2 0.48 0.10 0.19 0.76 5.5 NH NEW JERSEY 615.0 494.7 120.3 65.2 55.1 11.40 6.15 7.05 24.59 30.5 NJ NEW MEXICO 39.8 24.5 15.4 10.1 5.3 0.02 0.40 0.19 0.61 4.7 NM NEW YORK 643.9 301.1 342.8 26.9 78.9 11.6 7.81 7.11 26.08 52.8 NY NORTH DAKOTA 2.7 4.5 (1.8) (1.9) 0.1 (0.73) (0.40) (0.56) (1.69) 1.8 ND OHIO 431.6 341.2 90.4 59.0 31.5 1.38 0.61 0.43 2.42 29.1 OHIO CARDLINA 398.3 198.3 179.1 135.2 43.9 7.85 1.23 3.06 12.13 31.7 PA PA PA PA PA PA PA P | MARYLAND | 211.4 | 107.4 | 104.0 | 72.1 | 31.9 | 6.78 | 2.91 | 4.52 | 14.21 | 17.7 | MD | | MINNESOTA 52.1 50.4 1.6 (2.5) 4.2 (2.47) (0.93) (0.95) (1.35) 8.5 MN MISSISSIPPI 39.2 25.8 13.4 10.1 3.3 (1.26) 0.03 (0.09) 0.12 (0.40) 12.8 MO MISSOURI 269.7 230.4 39.3 26.9 12.4 (0.13) (0.99) 0.12 (0.40) 12.8 MO MONTANA (1.8) 6.4 (8.1) (6.7) (1.4) (1.83) (0.80) (0.62) (3.26) 1.8 MT MERRASKA 13.9 45.6 88.3 66.4 21.9 6.94 4.49 5.94 17.36 4.6 NE NEVADA 95.9 56.2 39.6 31.7 8.0 (0.72) (0.18) 0.03 (0.87) 8.8 NV NEW HAMPSHIRE 37.0 9.8 27.2 21.0 6.2 0.48 0.10 0.19 0.76 5.5 NH NEW JERSEY 615.0 494.7 120.3 65.2 55.1 11.40 6.15 7.05 24.59 30.5 NH NEW YORK 643.9 301.1 342.8 263.9 78.9 11.16 7.81 7.11 26.08 52.8 NY NORTH CAROLINA 326.7 221.3 105.4 80.2 25.2 2.29 1.69 0.87 4.44 20.3 NC NORTH DAKOTA 2.7 4.5 (1.8) (1.9) 0.1 (0.73) (0.40) (0.56) (1.69) 1.8 ND OKLAHOMA 99.6 102.9 (3.2) (10.1) 6.9 (0.36) (0.06) (0.09) (0.33) 7.2 OK OREGON 81.7 61.2 20.5 13.5 6.9 (2.09) (0.70) (0.51) (3.31) 10.2 OR RHONSYLVANIA 398.3 198.3 179.1 135.2 43.9 7.85 1.23 3.06 12.13 31.7 PA RHODE ISLAND 24.3 0.2 18.0 13.2 48.8 0.21 (0.06) (0.66) (0.62) (2.19) 1.5 SD SOUTH CAROLINA 34.6 0.7 21.8 18.9 2.9 (1.43) (0.73) (0.26) (0.61) (0.62) (2.19) 1.5 SD TENNESSEE 66.2 0.0 50.0 33.8 6.2 (0.63) 0.23 0.16 (0.24) 16.4 TN TENNESSEE 66.2 0.0 50.0 33.8 6.2 (0.63) 0.23 0.16 (0.24) 16.4 TN UTAH 33.4 (0.0) 26.7 17.9
8.8 1.45 0.16 (0.66) 0.66 0.21 4.6 RI SOUTH CAROLINA 147.3 1.4 134.1 101.8 32.3 4.89 0.96 1.86 7.71 24.6 VA WASHINGTON 95.4 (1.4) 72.1 59.1 13.0 (2.10) (0.60) (0.61) (0.62) (2.21) 1.5 SD TENNESSEE 66 | MASSACHUSETTS | 242.7 | 83.6 | 159.1 | 126.0 | 33.1 | 3.94 | 2.83 | 2.70 | 9.48 | 23.6 | MA | | MISSISIPPI 39.2 25.8 13.4 10.1 3.3 (1.26) 0.03 0.01 (1.23) 4.5 MS MISSOURI 269.7 230.4 33.3 26.9 12.4 (0.13) (0.39) 0.01 (1.23) 4.5 MS MISSOURI 269.7 230.4 33.3 26.9 12.4 (0.13) (0.39) 0.12 (0.40) 12.8 MS MONTANA (1.8) 6.4 (8.1) (6.77) (1.4) (1.83) (0.80) (0.62) (3.26) 1.8 MT NEVADA 95.9 56.2 39.6 31.7 8.0 (0.72) (0.18) 0.03 (0.87) 8.8 NV NEW HAMPSHIRE 37.0 9.8 27.2 21.0 6.2 0.48 0.10 0.19 0.61 5.5 NH NEW JERSEY 615.0 494.7 120.3 65.2 55.1 11.40 6.15 7.05 24.59 30.5 NJ | MICHIGAN | 295.7 | 232.4 | 63.4 | 46.8 | 16.6 | (1.13) | (0.59) | (0.09) | (1.81) | 18.4 | MI | | MISSOURI 269.7 230.4 39.3 26.9 12.4 (0.13) (0.39) 0.12 (0.40) 12.8 MO MONTANA (1.8) 6.4 (8.1) (6.7) (1.4) (1.83) (0.80) (0.62) (3.26) 1.8 MT MT MT MT MT MT MT M | MINNESOTA | 52.1 | 50.4 | 1.6 | (2.5) | 4.2 | (2.47) | (0.93) | (0.95) | (4.35) | 8.5 | MN | | MONTANA | MISSISSIPPI | 39.2 | 25.8 | 13.4 | 10.1 | 3.3 | (1.26) | 0.03 | 0.01 | (1.23) | 4.5 | MS | | NEBRASKA 133.9 45.6 88.3 66.4 21.9 6.94 4.49 5.94 17.36 4.6 NE NEVADA 95.9 56.2 39.6 31.7 8.0 (0.72) (0.18) 0.03 (0.87) 8.8 NV NEW HAMPSHIRE 37.0 9.8 27.2 21.0 6.2 0.48 0.10 0.19 0.76 5.5 NJ NEW HAMPSHIRE 37.0 39.8 27.2 21.0 6.2 55.1 11.40 6.15 7.05 24.59 30.5 NJ NEW MEXICO 39.8 24.5 15.4 10.1 5.3 0.02 0.40 0.19 0.61 4.7 NM NEW YORK 643.9 301.1 342.8 263.9 78.9 11.16 7.81 7.11 26.08 52.8 NJ NORTH CAROLINA 326.7 221.3 105.4 80.2 25.2 2.29 1.69 0.87 4.84 20.3 NC NORTH DAKOTA 2.7 4.5 (1.8) (1.9) 0.1 (0.73) (0.40) (0.56) (1.69) 1.8 ND OHIO 431.6 341.2 90.4 59.0 31.5 1.38 0.61 0.43 2.42 29.1 OKLAHOMA 99.6 102.9 (3.2) (10.1) 6.9 (0.36) (0.06) 0.09 (0.33) 7.2 OK OREGON 81.7 61.2 20.5 13.5 6.9 (2.09) (0.70) (0.51) (3.31) 10.2 OR PENNSYLVANIA 398.3 198.3 179.1 135.2 43.9 7.85 1.23 3.06 12.13 31.7 PR NHODE ISLAND 24.3 0.2 18.0 13.2 48 0.21 (0.06) 0.06 0.06 0.21 4.6 RI SOUTH DAKOTA (2.5) (0.00) (3.7) (2.9) (0.7) (0.57) (0.61) (0.62) (2.19) 1.5 SO TENNESSEE 66.2 0.0 50.0 33.8 16.2 (0.63) 0.23 0.16 (0.24) 16.4 TN TEXAS 284.0 65.7 138.6 99.3 39.3 0.34 0.13 1.79 2.26 37.0 TX VIRGINIA 13.0 0.1 95.4 (1.4) 7.3 1.4 133.1 101.8 32.3 4.89 0.96 1.86 7.71 24.6 VA WEST VIRGINIA 147.3 1.4 134.1 101.8 32.3 4.89 0.96 1.86 7.71 24.6 VA WEST VIRGINIA 21.6 (0.1) 17.4 12.3 5.1 0.77 0.13 0.22 1.12 4.0 WV SIGNING 62.8 0.0 34.0 24.0 10.0 0.38 (0.10) 0.08 0.37 9.6 WI WI SIGNING (2.9) (0.0) (4.0) (3.3) (0.8) (2.40) 0.08 0.37 9.6 WI WI SIGNING (2.9) (0.0) (4.0) (3.3) (0.8) (2.40) 0.00 0.08 0.37 9.6 WI WI SIGNING (2.9) (0.0) (4.0) (3.3) (0.8) (2.40) 0.00 0.08 0.37 9.6 WI WI SIGNING (2.9) (0.0) (4.0) (3.3) (0.8) (0.40) (0.50) (0.00 0.08 0.37 9.6 WI WI SIGNING (2.9) (0.0) (4.0) (3.3) (0.8) (0.40) (0.50) (0. | MISSOURI | 269.7 | 230.4 | 39.3 | 26.9 | 12.4 | (0.13) | (0.39) | 0.12 | (0.40) | 12.8 | MO | | NEVADA 95.9 56.2 39.6 31.7 8.0 (0.72) (0.18) 0.03 (0.87) 8.8 NV NEW HAMPSHIRE 37.0 9.8 27.2 21.0 6.2 0.48 0.10 0.19 0.76 5.5 NJ NEW JERSEY 615.0 494.7 120.3 65.2 55.1 11.40 6.15 7.05 24.59 30.5 NJ NEW MEXICO 39.8 24.5 15.4 10.1 5.3 0.02 0.40 0.19 0.61 4.7 NM NEW YORK 643.9 301.1 342.8 263.9 78.9 11.16 7.81 7.11 26.08 52.8 NJ NORTH CAROLINA 326.7 221.3 105.4 80.2 25.2 2.29 1.69 0.87 4.84 20.3 NC NORTH DAKOTA 2.7 4.5 (1.8) (1.9) 0.1 (0.73) (0.40) (0.56) (1.69) 1.8 ND OHIO 431.6 341.2 90.4 59.0 31.5 1.38 0.61 0.43 2.42 29.1 OH OKLAHOMA 99.6 102.9 (3.2) (10.1) 6.9 (0.36) (0.06) 0.09 (0.33) 7.2 OK PENNSYLVANIA 398.3 198.3 179.1 135.2 43.9 7.85 1.23 3.06 12.13 31.7 PA RHODE ISLAND 24.3 0.2 18.0 13.2 4.8 0.21 (0.06) 0.06 0.21 4.6 RI NO SOUTH CAROLINA 43.6 0.7 21.8 18.9 2.9 (1.43) (0.73) (0.24) (0.62) (2.19) 1.5 SD TENNESSEE 66.2 0.0 50.0 33.8 16.2 (0.63) 0.23 0.16 (0.24) 5.5 SOUTH DAKOTA (2.5) (0.0) (3.77) (2.9) (0.77) (0.97) (0.51) (0.52) (2.19) 1.5 SD TENNESSEE 66.2 0.0 50.0 33.8 16.2 (0.63) 0.23 0.16 (0.24) 16.4 TN TEXAS 284.0 65.7 138.6 99.3 39.3 0.34 0.13 1.79 2.26 37.0 TX UTAH 33.4 (0.0) 26.7 17.9 8.8 1.45 1.16 1.05 3.66 5.1 UT VERMONT 13.0 0.1 95.4 (1.4) 72.1 59.1 13.0 (2.10) (0.80) (0.16) (0.06) (0.16) (0.06) (0.16) (0.24) 16.4 TN VERMONT 13.0 0.1 95.4 (1.4) 72.1 59.1 13.0 (2.10) (0.80) (0.16) (0.06) (0.16) (0.06) (0.16) (0.24) 16.4 TN VERMONT 13.0 0.1 95.4 (1.4) 72.1 59.1 13.0 (2.10) (0.80) (0.16) | MONTANA | (1.8) | 6.4 | (8.1) | (6.7) | (1.4) | (1.83) | (0.80) | (0.62) | (3.26) | 1.8 | MT | | NEW HAMPSHIRE 37.0 9.8 27.2 21.0 6.2 0.48 0.10 0.19 0.76 5.5 NH NEW JERSEY 615.0 494.7 120.3 65.2 55.1 11.40 6.15 7.05 24.59 30.5 NJ NEW MEXICO 39.8 24.5 15.4 10.1 5.3 0.02 0.40 0.19 0.61 4.7 NM NEW YORK 643.9 301.1 342.8 263.9 78.9 11.16 7.81 7.11 26.08 52.8 NY NORTH CAROLINA 326.7 221.3 105.4 80.2 25.2 2.29 1.69 0.87 4.84 20.3 NC NORTH DAKOTA 2.7 4.5 (1.8) (1.9) 0.1 (0.73) (0.40) (0.56) (1.69) 1.8 ND OHIO 431.6 341.2 90.4 59.0 31.5 1.38 0.61 0.43 2.42 29.1 OH OKLAHOMA 99.6 102.9 (3.2) (10.1) 6.9 (0.36) (0.06) 0.09 (0.33) 7.2 OK PENNSYLVANIA 398.3 198.3 179.1 135.2 43.9 7.85 1.23 3.06 12.13 31.7 PA RHODE ISLAND 24.3 0.2 18.0 13.2 4.8 0.21 (0.06) 0.06 0.21 4.6 RI RHODE ISLAND 43.6 0.7 21.8 18.9 2.9 (1.43) (0.73) (0.28) (2.44) 5.3 SC SOUTH DAKOTA (2.5) (0.0) (3.7) (2.9) (0.7) (0.97) (0.61) (0.62) (2.19) 1.5 SD TENNESSEE 66.2 0.0 50.0 33.8 16.2 (0.63) 0.23 0.16 (0.24) 16.4 TN TEXAS 284.0 65.7 138.6 99.3 39.3 0.34 0.13 1.79 2.26 37.0 TX VIRGINIA 130.0 0.1 9.5 6.9 2.6 0.36 0.08 0.08 0.08 0.51 2.1 VT VIRGINIA 147.3 1.4 134.1 101.8 32.3 4.89 0.96 1.86 7.71 24.6 VA WW WISCONSIN 62.8 0.0 34.0 24.0 10.0 0.38 (0.10) (0.08 0.37 9.6 WI VIRGINIA 21.6 (0.1) 17.4 12.3 5.1 0.77 0.13 0.22 1.12 4.0 WV WISCONSIN 62.8 0.0 34.0 24.0 10.0 0.38 (0.10) (0.08 0.37 9.6 WI VIRGINIA 21.6 (0.1) 17.4 12.3 5.1 0.77 0.13 0.22 1.12 4.0 WV WISCONSIN 62.8 0.0 34.0 24.0 10.0 0.38 (0.10) (0.08 0.37 9.6 WI VIRGINIA (2.9) (0.0) (3.3) (0.28) (2.21) 1.4 WY OWING (2.9) (0.0) (4.0) (3.3) (0.8) (1.32) (0.52) (1.197) 10.1 PR | NEBRASKA | 133.9 | 45.6 | 88.3 | 66.4 | 21.9 | 6.94 | 4.49 | 5.94 | 17.36 | 4.6 | NE | | NEW JERSEY 615.0 494.7 120.3 65.2 55.1 11.40 6.15 7.05 24.59 30.5 NJ NEW MEXICO 39.8 24.5 15.4 10.1 5.3 0.02 0.40 0.19 0.61 4.7 NM NEW YORK 643.9 301.1 342.8 263.9 78.9 11.16 7.81 7.11 26.08 52.8 NY NORTH CAROLINA 326.7 221.3 105.4 80.2 25.2 2.29 1.69 0.87 4.84 20.3 NC NORTH DAKOTA 2.7 4.5 (1.8) (1.9) 0.1 (0.73) (0.40) (0.56) (1.69) 1.8 ND OHIO 431.6 341.2 90.4 59.0 31.5 1.38 0.61 0.43 2.42 29.1 OH OKLAHOMA 99.6 102.9 (3.2) (10.1) 6.9 (0.36) (0.06) 0.09 (0.33) 7.2 OK OREGON 81.7 61.2 20.5 13.5 6.9 (2.09) (0.70) (0.51) (3.31) 10.2 OR PENNSYLVANIA 398.3 198.3 179.1 135.2 4.8 0.21 (0.06) 0.06 0.01 (0.51) SOUTH CAROLINA 43.6 0.7 21.8 18.9 2.9 (1.43) (0.73) (0.28) (2.44) 5.3 SC SOUTH DAKOTA (2.5) (0.0) (3.7) (2.9) (0.7) (0.97) (0.61) (0.62) (2.19) 1.5 SD TENNESSEE 66.2 0.0 50.0 33.8 16.2 (0.63) 0.23 0.16 (0.24) 16.4 TN TEXAS 284.0 65.7 138.6 99.3 39.3 0.34 0.13 1.79 2.26 37.0 TX UTAH 33.4 (0.0) 26.7 17.9 8.8 1.45 1.16 1.05 3.66 5.1 UT VERMONT 13.0 0.1 9.5 6.9 2.6 0.36 0.08 0.08 0.51 2.1 VT VERMONT 13.0 0.1 9.5 6.9 2.6 0.36 0.08 0.08 0.51 2.1 VT VERMONT 147.3 1.4 134.1 101.8 32.3 4.89 0.96 1.86 7.71 24.6 VA WASHINGTON 95.4 (1.4) 72.1 59.1 13.0 (2.10) (0.80) (0.16) (3.06) 16.1 VA WESTOVIRION 62.8 0.0 34.0 24.0 10.0 0.38 (0.10) 0.08 0.37 9.6 WI PUERTORICO 61.4 (1.3) 14.7 16.5 (1.8) (6.48) (2.98) (2.52) (11.97) 10.1 PR | NEVADA | 95.9 | 56.2 | 39.6 | 31.7 | 8.0 | (0.72) | (0.18) | 0.03 | (0.87) | 8.8 | NV | | NEW MEXICO 39.8 24.5 15.4 10.1 5.3 0.02 0.40 0.19 0.61 4.7 NM | NEW HAMPSHIRE | 37.0 | 9.8 | 27.2 | 21.0 | 6.2 | 0.48 | 0.10 | 0.19 | 0.76 | 5.5 | NH | | NEW YORK NORTH CARCLINA 326.7 221.3 105.4 80.2 25.2 2.29 1.69 0.87 4.84 20.3 NC | NEW JERSEY | 615.0 | 494.7 | 120.3 | 65.2 | 55.1 | 11.40 | 6.15 | 7.05 | 24.59 | 30.5 | NJ | | NORTH CAROLINA NORTH DAKOTA 2.7 4.5 (1.8) (1.9) 0.1 (0.73) (0.40) (0.56) (1.69) 1.8 ND OHIO 431.6 341.2 90.4 59.0 31.5 1.38 0.61 0.43 2.42 29.1 OH OKLAHOMA 99.6 102.9 (3.2) (10.1) 6.9 (0.36) (0.06) 0.09 (0.33) 7.2 OK OREGON 81.7 61.2 20.5 13.5 6.9 (2.09) (0.70) (0.51) (3.31) 10.2 OR PENNSYLVANIA 398.3 198.3 179.1 135.2 43.9 7.85 1.23 3.06 12.13 31.7 PA RHODE ISLAND 24.3 0.2 18.0 13.2 4.8 0.21 (0.06) 0.06 0.06 0.21 4.6 RI SOUTH CAROLINA 43.6 0.7 21.8 18.9 2.9 (1.43) (0.73) (0.28) (0.44) 5.3 SC SOUTH DAKOTA (2.5) (0.0) (3.7) (2.9) (0.7) (0.97) (0.61) (0.62) (2.19) 1.5 SO TENNESSEE 66.2 0.0 50.0 33.8 16.2 (0.63) 0.23 0.16 (0.24) 16.4 TN TEXAS 284.0 65.7 138.6 99.3 39.3 0.34 0.13 1.79 2.26 37.0 TX UTAH 33.4 (0.0) 26.7 17.9 8.8 1.45 1.16 1.05 3.66 5.1 UT VIRGINIA 147.3 1.4 134.1 101.8 32.3 4.89 0.96 1.86 7.71 24.6 VA WASHINGTON 95.4 (1.4) 72.1 59.1 13.0 (2.10) (0.8) (0.10) 0.80 (0.16) (0.80) (0.16) 0.97 (0.16) (0.80) (0.16) (0.24) 16.4 VA WASHINGTON 95.4 (1.4) 72.1 59.1 13.0 (2.10) (0.80) (0.10) 0.80 (0.16) 0.97 (0.93) 0.95 (0.95) (0.95) (0.96) 0.97 (0.95) (0.95) (0.96) 0.97 (0.97) 0.98 (0.98) 0.98 0.51 1.1 1.4
VIRGINIA 147.3 1.4 134.1 101.8 32.3 4.89 0.96 1.86 7.71 24.6 VA WASHINGTON 95.4 (1.4) 72.1 59.1 13.0 (2.10) 0.080 (0.16) 0.087 0.19 1.4 VIV PUERTO RICO 61.4 (1.3) 14.7 16.5 (1.8) (6.48) (2.98) (2.52) (11.97) 10.1 PR | NEW MEXICO | 39.8 | 24.5 | 15.4 | 10.1 | 5.3 | 0.02 | 0.40 | 0.19 | 0.61 | 4.7 | NM | | NORTH DAKOTA OHIO OHIO 431.6 341.2 90.4 59.0 31.5 1.38 0.61 0.43 2.42 29.1 OH OKLAHOMA 99.6 102.9 (3.2) (10.1) 6.9 (2.09) (0.36) (0.06) 0.09 (0.51) (0.51) (3.31) 10.2 OK OREGON 81.7 61.2 20.5 13.5 6.9 (2.09) (0.70) (0.51) (3.31) 10.2 OR RHODE ISLAND 24.3 0.2 18.0 13.2 4.8 0.21 (0.06) 0.06 0.06 0.21 4.6 RI SOUTH CAROLINA 43.6 0.7 21.8 18.9 2.9 (1.43) 0.73 (0.28) (2.44) 5.3 SC SOUTH DAKOTA (2.5) (0.00) (3.7) (2.9) (0.7) (0.97) (0.61) (0.62) (2.19) 1.5 SD TENNESSEE 66.2 0.0 50.0 33.8 16.2 (0.63) 0.23 0.16 (0.24) 16.4 TN TEXAS 284.0 65.7 138.6 99.3 39.3 0.34 0.13 1.79 2.26 37.0 TX UTAH 33.4 (0.0) 26.7 17.9 8.8 1.45 1.16 1.05 3.66 5.1 UT VERMONT 13.0 0.1 9.5 6.9 2.6 0.36 0.08 0.08 0.08 0.51 2.1 VT VIRGINIA 147.3 1.4 134.1 101.8 32.3 4.89 0.96 1.86 7.71 24.6 VA WASHINGTON 95.4 (1.4) 72.1 59.1 13.0 (2.9) (0.0) (3.3) (0.2) (0.10) (0.62) (0.10) (0.62) (0.62) (0.62) (0.63) 0.63 0.63 0.63 0.63 0.63 0.63 0.63 0.63 | NEW YORK | 643.9 | 301.1 | 342.8 | 263.9 | 78.9 | 11.16 | 7.81 | 7.11 | 26.08 | 52.8 | NY | | OHIO 431.6 341.2 90.4 59.0 31.5 1.38 0.61 0.43 2.42 29.1 OH OKLAHOMA 99.6 102.9 (3.2) (10.1) 6.9 (0.36) (0.06) 0.09 (0.33) 7.2 OK OREGON 81.7 61.2 20.5 13.5 6.9 (2.09) (0.70) (0.51) (3.31) 10.2 OR PENNSYLVANIA 398.3 198.3 179.1 135.2 43.9 7.85 1.23 3.06 12.13 31.7 PA RHODE ISLAND 24.3 0.2 18.0 13.2 4.8 0.21 (0.06) 0.06 0.21 4.6 RI SOUTH CAROLINA 43.6 0.7 21.8 18.9 2.9 (1.43) (0.73) (0.28) (2.44) 5.3 SC SOUTH DAKOTA (2.5) (0.0) (3.7) (2.9) (0.7) (0.97) (0.61) (0.62) (2.19) 1.5 SD | NORTH CAROLINA | 326.7 | 221.3 | 105.4 | 80.2 | 25.2 | 2.29 | 1.69 | 0.87 | 4.84 | 20.3 | NC | | OKLAHOMA 99.6 102.9 (3.2) (10.1) 6.9 (0.36) (0.06) 0.09 (0.33) 7.2 OK OREGON 81.7 61.2 20.5 13.5 6.9 (2.09) (0.70) (0.51) (3.31) 10.2 OR PENNSYLVANIA 398.3 198.3 179.1 135.2 43.9 7.85 1.23 3.06 12.13 31.7 PA RHODE ISLAND 24.3 0.2 18.0 13.2 4.8 0.21 (0.06) 0.06 0.21 4.6 RI SOUTH CAROLINA 43.6 0.7 21.8 18.9 2.9 (1.43) (0.73) (0.28) (2.44) 5.3 SC SOUTH DAKOTA (2.5) (0.0) (3.7) (2.9) (0.7) (0.97) (0.61) (0.62) (2.19) 1.5 SD TENNESSEE 66.2 0.0 50.0 33.8 16.2 (0.63) 0.23 0.16 (0.24) 16.4 TN | NORTH DAKOTA | 2.7 | 4.5 | (1.8) | (1.9) | 0.1 | (0.73) | (0.40) | (0.56) | (1.69) | 1.8 | ND | | OREGON 81.7 61.2 20.5 13.5 6.9 (2.09) (0.70) (0.51) (3.31) 10.2 OR PENNSYLVANIA 398.3 198.3 179.1 135.2 43.9 7.85 1.23 3.06 12.13 31.7 PA RHODE ISLAND 24.3 0.2 18.0 13.2 4.8 0.21 (0.06) 0.06 0.21 4.6 RI SOUTH CAROLINA 43.6 0.7 21.8 18.9 2.9 (1.43) (0.73) (0.28) (2.44) 5.3 SC SOUTH DAKOTA (2.5) (0.0) (3.7) (2.9) (0.7) (0.97) (0.61) (0.62) (2.19) 1.5 SD TENNESSEE 66.2 0.0 50.0 33.8 16.2 (0.63) 0.23 0.16 (0.24) 16.4 TN TEXAS 284.0 65.7 138.6 99.3 39.3 0.34 0.13 1.79 2.26 37.0 TX | OHIO | 431.6 | 341.2 | 90.4 | 59.0 | 31.5 | 1.38 | 0.61 | 0.43 | 2.42 | 29.1 | ОН | | PENNSYLVANIA 398.3 198.3 179.1 135.2 43.9 7.85 1.23 3.06 12.13 31.7 PA RHODE ISLAND 24.3 0.2 18.0 13.2 4.8 0.21 (0.06) 0.06 0.21 4.6 RI SOUTH CAROLINA 43.6 0.7 21.8 18.9 2.9 (1.43) (0.73) (0.28) (2.44) 5.3 SC SOUTH DAKOTA (2.5) (0.0) (3.7) (2.9) (0.7) (0.97) (0.61) (0.62) (2.19) 1.5 SD TENNESSEE 66.2 0.0 50.0 33.8 16.2 (0.63) 0.23 0.16 (0.24) 16.4 TN TEXAS 284.0 65.7 138.6 99.3 39.3 0.34 0.13 1.79 2.26 37.0 TX UTAH 33.4 (0.0) 26.7 17.9 8.8 1.45 1.16 1.05 3.66 5.1 UT VERMONT 13.0 0.1 9.5 6.9 2.6 0.36 0.08 0.08 0.08 0.51 2.1 VT VIRGINIA 147.3 1.4 134.1 101.8 32.3 4.89 0.96 1.86 7.71 24.6 VA WASHINGTON 95.4 (1.4) 72.1 59.1 13.0 (2.10) (0.80) (0.16) (3.06) 16.1 WA WEST VIRGINIA 21.6 (0.1) 17.4 12.3 5.1 0.77 0.13 0.22 1.12 4.0 WV WISCONSIN 62.8 0.0 (0.0) (4.0) (3.3) (0.8) (1.32) (0.52) (0.36) (2.21) 1.4 WY PUERTO RICO 61.4 (1.3) 14.7 16.5 (1.8) (6.48) (2.98) (2.52) (11.97) 10.1 PR | OKLAHOMA | 99.6 | 102.9 | (3.2) | (10.1) | 6.9 | (0.36) | (0.06) | 0.09 | (0.33) | 7.2 | OK | | RHODE ISLAND SOUTH CAROLINA 43.6 0.7 21.8 18.9 2.9 (1.43) (0.73) (0.28) (2.44) 5.3 SC SOUTH DAKOTA (2.5) (0.0) (3.7) (2.9) (0.7) (0.97) (0.61) (0.62) (2.19) 1.5 SD TENNESSEE 66.2 0.0 50.0 33.8 16.2 (0.63) 0.23 0.16 (0.24) 16.4 TN TEXAS 18.9 2.9 (1.43) (0.73) (0.28) (2.44) 5.3 SC SOUTH DAKOTA (2.5) (0.0) (3.7) TENNESSEE 16.2 0.0 50.0 33.8 16.2 (0.63) 0.23 0.16 (0.24) 16.4 TN TOTAL T | OREGON | 81.7 | 61.2 | 20.5 | 13.5 | 6.9 | (2.09) | (0.70) | (0.51) | (3.31) | 10.2 | OR | | RHODE ISLAND SOUTH CAROLINA 43.6 0.7 21.8 18.9 2.9 (1.43) (0.73) (0.28) (2.44) 5.3 SC SOUTH DAKOTA (2.5) (0.0) (3.7) (2.9) (0.7) (0.97) (0.61) (0.62) (2.19) 1.5 SD TENNESSEE 66.2 0.0 50.0 33.8 16.2 (0.63) 0.23 0.16 (0.24) 16.4 TN TEXAS 284.0 65.7 138.6 99.3 39.3 0.34 0.13 1.79 2.26 37.0 TX UTAH 33.4 (0.0) 26.7 17.9 8.8 1.45 1.16 1.05 3.66 5.1 UT VERMONT 13.0 0.1 9.5 6.9 2.6 0.36 0.08 0.08 0.08 0.51 2.1 VT VIRGINIA 147.3 1.4 134.1 101.8 32.3 4.89 0.96 1.86 7.71 24.6 VA WASHINGTON 95.4 (1.4) 72.1 59.1 13.0 (2.10) (0.80) (0.10) (0.80) (0.16) (3.06) 16.1 WA WEST VIRGINIA 21.6 (0.1) 17.4 12.3 5.1 0.77 0.13 0.22 1.12 4.0 WV WISCONSIN 62.8 0.0 0.08 0.37 0.64 VIV WYOMING (2.9) (0.0) (4.0) (3.3) (0.8) (1.32) (0.52) (0.19) 0.06 0.07 0.06 0.08 0.09 0.01 0.00 0.01 0.00 0.00 0.01 0.00 0.0 | PENNSYLVANIA | 398.3 | 198.3 | 179.1 | 135.2 | 43.9 | 7.85 | 1.23 | 3.06 | 12.13 | 31.7 | PA | | SOUTH DAKOTA (2.5) (0.0) (3.7) (2.9) (0.7) (0.97) (0.61) (0.62) (2.19) 1.5 SD TENNESSEE 66.2 0.0 50.0 33.8 16.2 (0.63) 0.23 0.16 (0.24) 16.4 TN TEXAS 284.0 65.7 138.6 99.3 39.3 0.34 0.13 1.79 2.26 37.0 TX UTAH 33.4 (0.0) 26.7 17.9 8.8 1.45 1.16 1.05 3.66 5.1 UT VERMONT 13.0 0.1 9.5 6.9 2.6 0.36 0.08 0.08 0.51 2.1 VT VIRGINIA 147.3 1.4 134.1 101.8 32.3 4.89 0.96 1.86 7.71 24.6 VA WASHINGTON 95.4 (1.4) 72.1 59.1 13.0 (2.10) (0.80) (0.16) (3.06) 16.1 WA WEST VI | RHODE ISLAND | 24.3 | 0.2 | 18.0 | 13.2 | 4.8 | 0.21 | (0.06) | 0.06 | 0.21 | 4.6 | RI | | TENNESSEE 66.2 0.0 50.0 33.8 16.2 (0.63) 0.23 0.16 (0.24) 16.4 TN TEXAS 284.0 65.7 138.6 99.3 39.3 0.34 0.13 1.79 2.26 37.0 TX UTAH 33.4 (0.0) 26.7 17.9 8.8 1.45 1.16 1.05 3.66 5.1 UT VERMONT 13.0 0.1 9.5 6.9 2.6 0.36 0.08 0.08 0.08 0.51 2.1 VT VIRGINIA 147.3 1.4 134.1 101.8 32.3 4.89 0.96 1.86 7.71 24.6 VA WASHINGTON 95.4 (1.4) 72.1 59.1 13.0 (2.10) (0.80) (0.16) (3.06) 16.1 WA WEST VIRGINIA 21.6 (0.1) 17.4 12.3 5.1 0.77 0.13 0.22 1.12 4.0 WY WISCONSIN 62.8 0.0 34.0 24.0 10.0 0.38 (0.10) 0.08 0.37 9.6 WI WYOMING (2.9) (0.0) (4.0) (3.3) (0.8) (1.32) (0.52) (0.36) (2.21) 1.4 WY PUERTO RICO 61.4 (1.3) 14.7 16.5 (1.8) (6.48) (2.98) (2.52) (11.97) 10.1 PR | SOUTH CAROLINA | 43.6 | 0.7 | 21.8 | 18.9 | 2.9 | (1.43) | (0.73) | (0.28) | (2.44) | 5.3 | sc | | TEXAS 284.0 65.7 138.6 99.3 39.3 0.34 0.13 1.79 2.26 37.0 TX UTAH 33.4 (0.0) 26.7 17.9 8.8 1.45 1.16 1.05 3.66 5.1 UT VERMONT 13.0 0.1 9.5 6.9 2.6 0.36 0.08 0.08 0.51 2.1 VT VIRGINIA 147.3 1.4 134.1 101.8 32.3 4.89 0.96 1.86 7.71 24.6 VA WASHINGTON 95.4 (1.4) 72.1 59.1 13.0 (2.10) (0.80) (0.16) (3.06) 16.1 WA WEST VIRGINIA 21.6 (0.1) 17.4 12.3 5.1 0.77 0.13 0.22 1.12 4.0 WV WISCONSIN 62.8 0.0 34.0 24.0 10.0 0.38 (0.10) 0.08 0.37 9.6 WI WYOMING < | SOUTH DAKOTA | (2.5) | (0.0) | (3.7) | (2.9) | (0.7) | (0.97) | (0.61) | (0.62) | (2.19) | 1.5 | SD | | UTAH 33.4 (0.0) 26.7 17.9 8.8 1.45 1.16 1.05 3.66 5.1 UT VERMONT 13.0 0.1 9.5 6.9 2.6 0.36 0.08 0.08 0.51 2.1 VT VIRGINIA 147.3 1.4 134.1 101.8 32.3 4.89 0.96 1.86 7.71 24.6 VA WASHINGTON 95.4 (1.4) 72.1 59.1 13.0 (2.10) (0.80) (0.16) (3.06) 16.1 WA WEST VIRGINIA 21.6 (0.1) 17.4 12.3 5.1 0.77 0.13 0.22 1.12 4.0 WV WISCONSIN 62.8 0.0 34.0 24.0 10.0 0.38 (0.10) 0.08 0.37 9.6 WI WYOMING (2.9) (0.0) (4.0) (3.3) (0.8) (1.32) (0.52) (0.36) (2.21) 1.4 WY PUERTO RIC | TENNESSEE | 66.2 | 0.0 | 50.0 | 33.8 | 16.2 | (0.63) | 0.23 | 0.16 | (0.24) | 16.4 | TN | | UTAH 33.4 (0.0) 26.7 17.9 8.8 1.45 1.16 1.05 3.66 5.1 UT VERMONT 13.0 0.1 9.5 6.9 2.6 0.36 0.08 0.08 0.51 2.1 VT VIRGINIA 147.3 1.4 134.1 101.8 32.3 4.89 0.96 1.86 7.71 24.6 VA WASHINGTON 95.4 (1.4) 72.1 59.1 13.0 (2.10) (0.80) (0.16) (3.06) 16.1 WA WEST VIRGINIA 21.6 (0.1) 17.4 12.3 5.1 0.77 0.13 0.22 1.12 4.0 WV WISCONSIN 62.8 0.0 34.0 24.0 10.0 0.38 (0.10) 0.08 0.37 9.6 WI WYOMING (2.9) (0.0) (4.0) (3.3) (0.8) (1.32) (0.52) (0.36) (2.21) 1.4 WY PUERTO RIC | TEXAS | 284.0 | 65.7 | 138.6 | 99.3 | 39.3 | ` | | 1.79 | , , | 37.0 | TX | | VERMONT 13.0 0.1 9.5 6.9 2.6 0.36 0.08 0.08 0.51 2.1 VT VIRGINIA 147.3 1.4 134.1 101.8 32.3 4.89 0.96 1.86 7.71 24.6 VA WASHINGTON 95.4 (1.4) 72.1 59.1 13.0 (2.10) (0.80) (0.16) (3.06) 16.1 WA WEST VIRGINIA 21.6 (0.1) 17.4 12.3 5.1 0.77 0.13 0.22 1.12 4.0 WV WISCONSIN 62.8 0.0 34.0 24.0 10.0 0.38 (0.10) 0.08 0.37 9.6 WI WYOMING (2.9) (0.0) (4.0) (3.3)
(0.8) (1.32) (0.52) (0.36) (2.21) 1.4 WY PUERTO RICO 61.4 (1.3) 14.7 16.5 (1.8) (6.48) (2.98) (2.52) (11.97) 10.1 PR | | | | | | | | 1 | | | | | | VIRGINIA 147.3 1.4 134.1 101.8 32.3 4.89 0.96 1.86 7.71 24.6 VA WASHINGTON 95.4 (1.4) 72.1 59.1 13.0 (2.10) (0.80) (0.16) (3.06) 16.1 WA WEST VIRGINIA 21.6 (0.1) 17.4 12.3 5.1 0.77 0.13 0.22 1.12 4.0 WV WISCONSIN 62.8 0.0 34.0 24.0 10.0 0.38 (0.10) 0.08 0.37 9.6 WI WYOMING (2.9) (0.0) (4.0) (3.3) (0.8) (1.32) (0.52) (0.36) (2.21) 1.4 WY PUERTO RICO 61.4 (1.3) 14.7 16.5 (1.8) (6.48) (2.98) (2.52) (11.97) 10.1 PR | | | | | | | | | | | | 1 | | WASHINGTON 95.4 (1.4) 72.1 59.1 13.0 (2.10) (0.80) (0.16) (3.06) 16.1 WA WEST VIRGINIA 21.6 (0.1) 17.4 12.3 5.1 0.77 0.13 0.22 1.12 4.0 WV WISCONSIN 62.8 0.0 34.0 24.0 10.0 0.38 (0.10) 0.08 0.37 9.6 WI WYOMING (2.9) (0.0) (4.0) (3.3) (0.8) (1.32) (0.52) (0.36) (2.21) 1.4 WY PUERTO RICO 61.4 (1.3) 14.7 16.5 (1.8) (6.48) (2.98) (2.52) (11.97) 10.1 PR | VIRGINIA | | | | | | | | | | | _ | | WEST VIRGINIA 21.6 (0.1) 17.4 12.3 5.1 0.77 0.13 0.22 1.12 4.0 WV WISCONSIN 62.8 0.0 34.0 24.0 10.0 0.38 (0.10) 0.08 0.37 9.6 WI WYOMING (2.9) (0.0) (4.0) (3.3) (0.8) (1.32) (0.52) (0.36) (2.21) 1.4 WY PUERTO RICO 61.4 (1.3) 14.7 16.5 (1.8) (6.48) (2.98) (2.52) (11.97) 10.1 PR | | | | | | | | l | | | | | | WISCONSIN 62.8 0.0 34.0 24.0 10.0 0.38 (0.10) 0.08 0.37 9.6 WI WYOMING (2.9) (0.0) (4.0) (3.3) (0.8) (1.32) (0.52) (0.36) (2.21) 1.4 WY PUERTO RICO 61.4 (1.3) 14.7 16.5 (1.8) (6.48) (2.98) (2.52) (11.97) 10.1 PR | | | | | | | | | | | | | | WYOMING (2.9) (0.0) (4.0) (3.3) (0.8) (1.32) (0.52) (0.36) (2.21) 1.4 WY PUERTO RICO 61.4 (1.3) 14.7 16.5 (1.8) (6.48) (2.98) (2.52) (11.97) 10.1 PR | | | | | | | | l | | | | | | PUERTO RICO 61.4 (1.3) 14.7 16.5 (1.8) (6.48) (2.98) (2.52) (11.97) 10.1 PR | | | | | | | | | | | | 1 | () | (56) | (50) | ,, | () | | ``` | # TABLE 2.14 - TOTAL OPERATING EXPENSES OF REPORTING LOCAL EXCHANGE CARRIERS FOR THE YEAR ENDED DECEMBER 31, 1997 ### (DOLLAR AMOUNTS SHOWN IN MILLIONS) | | | NON- | | | | | ACC | ESS | | BILLING | & | |---|------------------------------------|---------------------------------|------------------------------------|------------------------------------|-----------------------------------|---------------------------------|-------------------------------|-------------------------------|-----------------------------------|---------------------------|----------| | | TOTAL | REGULATED
AND
ADJUSTMENTS | SUBJECT TO
SEPARATIONS | STATE | INTERSTATE | COMMON
LINE | TRAFFIC
SENSITIVE | SPECIAL | TOTAL | COLLECTION AND INTEREXCHA | | | ALL REPORTING COS. BELL OPERATING COS. ALL OTHER COS. | \$75,489.4
59,734.1
15,754.9 | \$7,205.8
5,086.9
2,118.9 | \$68,182.0
54,647.2
13,534.8 | \$51,778.9
41,272.9
10,506.1 | \$16,516.0
13,382.5
3,133.5 | \$8,361.0
6,633.0
1,728.0 | \$4,014.3
3,131.7
882.6 | \$3,361.5
2,998.9
362.6 | \$15,736.8
12,763.7
2,973.1 | \$779.2
618.8
160.4 | | | AL ADAMA | 0740 | 67.5 | 000.4 | 606.4 | 000.4 | 440.0 | 40.0 | 24.0 | 202.2 | 40.4 | Α. | | ALABAMA | 974.0 | 67.5 | 906.4
1.060.7 | 686.4 | 236.4 | 142.3 | 46.2 | 34.8 | 223.3 | 13.1 | AL | | ARIZONA
ARKANSAS | 1,151.3
503.0 | 90.6
39.4 | 1,060.7 | 813.4
347.7 | 248.3
123.8 | 150.2
75.5 | 56.0
23.7 | 31.8
19.6 | 238.1
118.8 | 10.2
5.0 | AZ
AR | | CALIFORNIA | 9,544.0 | 901.0 | 8,642.9 | 6,921.7 | 1,724.7 | 926.0 | 489.6 | 230.3 | 1,645.8 | 78.8 | CA | | COLORADO | 1,425.7 | 136.1 | 1,289.6 | 960.3 | 330.1 | 173.0 | 76.5 | 71.6 | 321.2 | 9.0 | CO | | CONNECTICUT | 1,137.2 | 2.9 | 1,134.3 | 866.8 | 267.5 | 110.4 | 104.6 | 48.1 | 263.0 | 4.5 | CT | | DELAWARE | 188.2 | 10.5 | 177.7 | 123.5 | 54.2 | 25.9 | 11.3 | 14.2 | 51.4 | 2.7 | DE | | DISTRICT OF COLUMBIA | 449.8 | 77.0 | 372.9 | 258.7 | 114.2 | 26.9 | 31.8 | 52.8 | 111.4 | 2.8 | DC | | FLORIDA | 4,466.2 | 391.7 | 4,074.5 | 3,081.0 | 996.9 | 569.7 | 218.2 | 139.4 | 927.4 | 69.5 | FL | | GEORGIA | 2,011.0 | 142.7 | 1,868.3 | 1,392.3 | 478.8 | 265.3 | 99.8 | 74.1 | 439.2 | 39.6 | GA | | HAWAII | 437.9 | 83.0 | 354.9 | 268.4 | 86.6 | 34.6 | 31.1 | 17.7 | 83.5 | 3.1 | HI | | IDAHO | 279.2 | 21.9 | 257.3 | 185.1 | 83.9 | 46.6 | 19.6 | 14.4 | 80.6 | 3.2 | ID | | ILLINOIS | 3,058.3 | 421.3 | 2,637.0 | 2,024.2 | 613.4 | 300.7 | 195.3 | 88.8 | 584.8 | 28.6 | IL | | INDIANA | 1,356.5 | 196.3 | 1,160.2 | 884.5 | 276.3 | 142.6 | 74.0 | 46.4 | 263.0 | 13.2 | IN | | IOWA | 585.6 | 40.2 | 545.3 | 403.3 | 142.3 | 59.9 | 41.4 | 34.1 | 135.5 | 6.8 | IA | | KANSAS | 679.5 | 57.4 | 622.1 | 462.5 | 159.6 | 73.7 | 35.2 | 45.0 | 153.9 | 5.8 | KS | | KENTUCKY | 792.7 | 61.1 | 731.6 | 559.5 | 181.5 | 107.1 | 39.0 | 26.7 | 172.8 | 8.7 | KY | | LOUISIANA | 967.2 | 64.7 | 902.5 | 691.0 | 211.5 | 123.4 | 40.1 | 32.8 | 196.3 | 15.3 | LA | | MAINE | 336.0 | 16.4 | 319.6 | 237.5 | 82.1 | 39.2 | 27.3 | 12.5 | 79.0 | 3.1 | ME | | MARYLAND | 1,419.7 | 133.4 | 1,286.3 | 961.9 | 324.6 | 154.1 | 70.4 | 93.6 | 318.1 | 6.5 | MD | | MASSACHUSETTS | 2,292.2 | 130.9 | 2,161.3 | 1,586.9 | 574.3 | 216.5 | 184.7 | 152.6 | 553.8 | 20.5 | MA | | MICHIGAN | 2,455.1 | 270.0 | 2,185.2 | 1,751.1 | 437.9 | 235.5 | 111.7 | 72.3 | 419.5 | 18.4 | MI | | MINNESOTA | 972.3 | 76.8 | 895.5 | 685.5 | 210.5 | 102.3 | 48.7 | 48.9 | 200.0 | 10.6 | MN | | MISSISSIPPI | 601.2 | 41.6 | 559.5 | 421.1 | 138.4 | 82.5 | 28.8 | 18.5 | 129.8 | 8.7 | MS | | MISSOURI | 1,669.0 | 185.1 | 1,483.9 | 1,114.8 | 382.2 | 195.5 | 80.8 | 87.3 | 363.7 | 18.5 | MO | | MONTANA | 180.2 | 11.5 | 168.8 | 126.1 | 42.7 | 20.4 | 12.1 | 8.3 | 40.9 | 1.9 | MT | | NEBRASKA | 537.8 | 69.0 | 468.8 | 347.3 | 121.7 | 47.8 | 35.1 | 31.6 | 114.5 | 7.2 | NE | | NEVADA | 466.4 | 60.3 | 406.1 | 293.0 | 113.1 | 45.3 | 46.6 | 10.8 | 102.7 | 10.4 | NV | | NEW HAMPSHIRE | 365.6 | 18.2 | 347.4 | 240.5 | 106.9 | 45.6 | 32.3 | 25.1 | 103.0 | 3.9 | NH | | NEW JERSEY | 2,616.5 | 280.3 | 2,336.2 | 1,701.3 | 635.1 | 275.0 | 173.2 | 166.3 | 614.5 | 20.6 | NJ | | NEW MEXICO | 421.6 | 29.4 | 392.2 | 294.5 | 104.1 | 62.5 | 25.7 | 12.5 | 100.6 | 3.5 | NM | | NEW YORK | 6,669.4 | 407.7 | 6,261.6 | 4,639.2 | 1,625.3 | 724.3 | 329.6 | 504.6 | 1,558.6 | 66.8 | NY | | NORTH CAROLINA | 1,967.1 | 227.0 | 1,740.1 | 1,324.1 | 423.0 | 243.5 | 85.0 | 67.2 | 395.6 | 27.4 | NC | | NORTH DAKOTA
OHIO | 125.9
2,818.8 | 7.1
370.0 | 118.8 | 87.2 | 31.7 | 11.3 | 8.3
152.5 | 10.0 | 29.5 | 2.2
34.9 | ND
OH | | OKLAHOMA | 843.3 | | 2,448.9
767.4 | 1,896.8
579.0 | 552.5
191.0 | 277.0
99.0 | 41.5 | 88.1
42.7 | 517.6
183.1 | 7.8 | OK | | OREGON | 891.6 | 75.9
85.9 | 805.7 | 579.0
598.0 | 207.7 | 104.3 | 55.5 | 42.7
35.4 | 195.2 | 7.8
12.5 | OR | | PENNSYLVANIA | 3,026.6 | 222.4 | 2,702.7 | 2,044.6 | 658.6 | 339.2 | 135.3 | 161.8 | 636.3 | 22.4 | PA | | RHODE ISLAND | 263.1 | 17.0 | 2,702.7 | 180.2 | 65.9 | 30.4 | 135.3 | 12.9 | 62.9 | 22.4 | RI | | SOUTH CAROLINA | 764.6 | 53.1 | 711.6 | 531.4 | 182.5 | 108.3 | 37.6 | 25.5 | 171.4 | 11.1 | SC | | SOUTH CAROLINA SOUTH DAKOTA | 129.3 | 7.7 | 121.6 | 86.6 | 35.0 | 12.6 | 11.8 | 9.6 | 33.9 | 1.1 | SD | | TENNESSEE | 1.199.2 | 86.8 | 1,112.3 | 835.5 | 276.8 | 151.9 | 55.6 | 46.9 | 254.4 | 22.5 | TN | | TEXAS | 5,716.9 | 638.0 | 5,078.9 | 3,847.9 | 1,237.1 | 641.7 | 215.2 | 332.5 | 1,189.4 | 47.6 | TX | | UTAH | 479.5 | 36.8 | 442.7 | 3,047.9 | 113.8 | 58.0 | 29.3 | 22.6 | 1,109.4 | 4.0 | UT | | VERMONT | 183.1 | 9.5 | 173.5 | | 48.3 | 22.4 | 16.4 | 7.8 | 46.6 | 1.7 | VT | | VIRGINIA | 1,933.1 | 213.2 | 1,719.9 | | 429.8 | 217.7 | 102.2 | 91.0 | 410.9 | 18.9 | VA | | WASHINGTON | 1,681.3 | 165.5 | 1,515.8 | | 355.7 | 178.7 | 82.7 | 74.9 | 336.3 | 19.4 | WA | | WEST VIRGINIA | 386.3 | 20.1 | 366.1 | 276.1 | 90.1 | 49.8 | 22.1 | 16.4 | 88.3 | 1.8 | WV | | WISCONSIN | 959.8 | 94.7 | 865.1 | 670.9 | 196.0 | 99.9 | 51.6 | 36.5 | 187.9 | 8.1 | WI | | WYOMING | 135.3 | 7.3 | 128.1 | 91.2 | 37.1 | 19.5 | 9.9 | 6.4 | 35.9 | 1.3 | WY | | PUERTO RICO | 975.1 | 332.6 | 642.5 | | 154.6 | 95.2 | 41.9 | 6.0 | 143.2 | 11.4 | PR | | UNCLASSIFIED | (0.6) | | | | | | | | | | 1 | ## TABLE 2.15 - TAXES OF REPORTING LOCAL EXCHANGE CARRIERS FOR THE YEAR ENDED DECEMBER 31, 1997 (DOLLAR AMOUNTS SHOWN IN THOUSANDS) | | | NET FEDERAL I | INCOME TAX | | | TOTAL OTHE | R TAXES | | 1 | |---------------------------|------------------|------------------|------------------|------------------|--------------------|-------------------|-------------------|------------------|----| | | | SUBJECT | | | | SUBJECT | | | | | | TOTAL | TO | STATE | INTER- | TOTAL | ТО | STATE | INTER- | | | | | SEPARATIONS | | STATE | | SEPARATIONS | | STATE | ALL REPORTING COS. | \$5,746,978 | \$5,723,851 | \$3,594,393 | \$2,093,485 | \$5,515,395 | \$5,281,747 | \$4,010,632 | \$1,265,719 | | | BELL OPERATING COS. | 4,350,621 | 4,024,718 | 2,514,524 | 1,509,158 | 4,324,627 | 4,243,914 | 3,228,262 | 1,015,649 | | | ALL OTHER COS. | 1,396,357 | 1,699,133 | 1,079,869 | 584,327 | 1,190,768 | 1,037,833 | 782,370 | 250,070 | | | | | | | | | | | | | | ALABAMA | 118,137 | 106,482 | 71,140 | 29,847 | 53,023 | 53,260 | 39,180 | 13,541 | | | ARIZONA | 63,635 | 69,292 | 26,646 | 42,346 | 106,203 | 106,800 | 70,094 | 36,669 | | | ARKANSAS | 51,229 | 49,018 | 34,620 | 11,821 | 28,317 | 28,777 | 22,721 | 5,547 | | | CALIFORNIA | 252,528 | | 96,053 | 161,842 | 386,429 | 319,976 | 222,816 | 96,864 | | | COLORADO | 93,605 | 112,218 | 70,709 | 41,295 | 70,153 | 77,951 | 55,008 | 22,945 | | | CONNECTICUT | 74,603 | | 33,527 | 29,361 | 66,392 | 65,222 | 42,855 | 22,367 | | | DELAWARE | 18,029 | 17,610 | 9,845 | 7,766 | 10,828 | 10,579 | 6,684 | 3,895 | | | DIST. OF COLUMBIA | 28,417 | 35,146 | 19,497 | 15,650 | 53,177 | 54,612 | 42,299 | 12,312 | | | FLORIDA | 347,792 | 368,818 | 203,119 | 164,646 | 352,603 | 341,703 | 257,227 | 84,307 | | | GEORGIA | 232,182 | 215,197
 142,773 | 71,136 | 121,186 | 115,510 | 87,487 | 28,021 | _ | | HAWAII | 22,435 | | 15,753 | 12,843 | 41,836 | 24,673 | 16,153 | 8,517 | | | IDAHO | 34,076 | | 15,304 | 15,216 | 16,835 | 21,331 | 12,734 | 7,677 | | | ILLINOIS | 365,004 | 387,655 | 300,754 | 86,915 | 176,432 | 177,498 | 136,585 | 40,914 | | | INDIANA | 209,955 | | 160,946 | 64,580 | 118,699 | 108,085 | 79,816 | 28,266 | | | IOWA | 34,011 | 40,412 | 24,269 | 16,058 | 50,426 | 50,350 | 34,731 | 15,620 | | | KANSAS | 36,890 | | 25,924 | 8,906 | 65,127 | 63,705 | 48,567 | 15,138 | | | KENTUCKY | 93,763 | 88,058 | 55,961 | 29,093 | 50,845 | 51,395 | 38,167 | 12,458 | | | LOUISIANA | 106,862 | 89,353 | 64,393 | 24,954 | 86,465 | 81,090 | 62,170 | 18,920 | | | MAINE | 30,095 | 32,513 | 22,866 | 9,650 | 29,002 | 28,659 | 20,845 | 7,814 | | | MARYLAND
MASSACHUSETTS | 135,168 | 128,167 | 88,976 | 39,192 | 125,631
100,326 | 138,689 | 99,994 | 38,695 | | | | 140,935 | | 85,165 | 69,354 | · | 101,016 | 64,548 | 36,468 | | | MICHIGAN | 347,993 | | 296,265 | 80,209 | 175,475 | 165,633 | 128,427 | 37,206 | | | MINNESOTA | 83,794 | 89,708 | 54,168 | 35,387 | 22,383 | 24,836 | 14,894 | 9,942 | | | MISSISSIPPI
MISSOURI | 70,910
87,965 | 60,980
79,677 | 49,128
37,051 | 11,860
38,264 | 66,253
143,122 | 64,048
126,565 | 48,568
104,304 | 15,480
21,579 | | | MONTANA | 7,206 | | | 2,726 | 23,547 | | | 6,389 | | | NEBRASKA | 40,067 | 10,330
46,127 | 7,570
35,413 | 10,659 | 28,825 | 23,444
30,388 | 17,055
24,190 | 6,369
6,198 | | | NEVADA | 21,840 | 18,274 | 3,359 | 14,914 | 14,213 | 13,539 | 10,687 | 2,852 | | | NEW HAMPSHIRE | 49,425 | | 30,486 | 22,681 | 6,432 | 6,263 | 3,413 | 2,850 | | | NEW JERSEY | 299,267 | 154,074 | 60,629 | 93,445 | 207,628 | 200,969 | 163,435 | 37,533 | | | NEW MEXICO | 52,341 | 52,644 | 33,655 | 16,954 | 25,394 | 26,064 | 19,117 | 6,482 | | | NEW YORK | 223,037 | 221,327 | 128,610 | 91,844 | 701,501 | 682,248 | 498,107 | 184,139 | | | NORTH CAROLINA | 200,798 | | 123,201 | 62,983 | 119,645 | 117,181 | 93,881 | 22,784 | | | NORTH DAKOTA | 12,239 | 11,830 | 7,609 | 4,193 | 5,348 | 5,420 | 3,471 | 1,949 | | | OHIO | 269,314 | 296,837 | 216,653 | 80,075 | 315,915 | 297,986 | 248,231 | 49,756 | | | OKLAHOMA | 44,749 | 39,084 | 24,770 | 13,463 | 54,068 | 53,068 | 40,890 | 12,026 | | | OREGON | 67,323 | | 47,007 | 35,003 | 52,697 | 56,860 | 37,504 | 19,356 | | | PENNSYLVANIA | 235,323 | 203,892 | 111,061 | 91,986 | 270,115 | 237,141 | 193,033 | 44,107 | | | RHODE ISLAND | 31,741 | 30,709 | 15,536 | 15,182 | 32,768 | 31,825 | 21,493 | 10,333 | | | SOUTH CAROLINA | 74,760 | | 31,161 | 20,885 | 59,525 | 57,925 | 44,424 | 13,374 | | | SOUTH DAKOTA | 11,943 | | 7,159 | 3,812 | 6,345 | 6,260 | 4,242 | 2,019 | | | TENNESSEE | 161,073 | | 108,089 | 46,593 | 95,865 | 94,261 | 72,832 | 21,429 | | | TEXAS | 322,724 | | 255,316 | 96,983 | 470,191 | 456,551 | 391,749 | 64,803 | | | UTAH | 39,331 | 39,591 | 18,226 | 21,281 | 32,248 | 31,790 | 23,525 | 8,265 | | | VERMONT | 17,405 | 16,387 | 10,142 | 6,247 | 12,545 | 12,553 | 8,738 | 3,815 | V٦ | | VIRGINIA | 207,432 | 169,769 | 97,926 | 71,278 | 113,607 | 108,507 | 75,356 | 33,049 | VA | | WASHINGTON | 27,760 | | (15,001) | 57,801 | 116,120 | 106,087 | 91,864 | 14,224 | W | | WEST VIRGINIA | 39,798 | | 25,014 | 12,834 | 40,496 | 43,177 | 34,128 | 9,049 | | | WISCONSIN | 106,158 | 119,869 | 86,026 | 33,413 | 132,651 | 121,635 | 88,445 | 33,084 | W | | WYOMING | 6,892 | 10,573 | 4,649 | 5,847 | 3,264 | 3,197 | 2,500 | 696 | W' | | PUERTO RICO | 83,439 | 157,487 | 115,275 | 42,212 | 63,575 | 55,445 | 13,996 | 9,275 | PF | | UNCLASSIFIED | 13,580 | | 0 | 0 | (6,301) | 0 | 0 | 0 | 1 | TABLE 2.16 - TOTAL PLANT OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 ### (DOLLAR AMOUNTS SHOWN IN MILLIONS) | | TOTAL | NON- | OUD IFOT TO | 0.7.4.7.5 | INITEDOTATE | | A C (| CESS | | BILLING | | |---|--------------------------------------|----------------------------------|--------------------------------------|--------------------------------------|------------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|------------------------------------|--------------------------------|----------| | | TOTAL | REGULATED
AND
ADJUSTMENTS | SUBJECT TO
SEPARATIONS | STATE | INTERSTATE | COMMON
LINE | TRAFFIC
SENSITIVE | SPECIAL | TOTAL | COLLECTIC
AND
INTEREXCHA | | | ALL REPORTING COS.
BELL OPERATING COS.
ALL OTHER COS. | \$303,836.6
237,941.1
65,895.5 | \$11,976.1
8,987.7
2,988.4 | \$291,410.2
228,953.4
62,456.8 | \$216,074.2
168,262.5
47,811.7 | \$75,336.0
60,690.9
14,645.1 | \$41,307.3
32,501.6
8,805.7 | \$18,673.7
14,408.7
4,265.0 | \$15,300.7
13,752.2
1,548.5 | \$75,281.6
60,662.4
14,619.2 | \$54.4
28.5
25.9 | | | AL ABAMA | E 405 5 | 1010 | 5.040.0 | 2 722 5 | 1.050.1 | 700.4 | 205.0 | 407.7 | 4.054.0 | 2211 | | | ALABAMA | 5,165.5 | 124.9 | 5,040.6 | 3,788.5 | 1,252.1 | 788.4 | 265.0 | 197.7 | 1,251.2 | 0.914 | AL | | ARIZONA | 4,547.9 | 149.4 | 4,398.5 | 3,260.6 | 1,137.9 | 728.6 | 254.5 | 154.7 | 1,137.8 | 0.055 | AZ | | ARKANSAS | 2,186.6 | 38.9 | 2,147.7 | 1,577.8 | 569.9 | 374.5 | 100.5 | 94.8 | 569.8 | 0.104 | AR | | CALIFORNIA | 37,217.3 | 1,282.4 | 35,934.9 | 28,191.5 | 7,743.4 | 4,726.1 | 2,228.4 | 787.9 | 7,742.4 | 1.012 | CA | | COLORADO | 6,083.0 | 362.9 | 5,720.1 | 4,125.1 | 1,595.0 | 869.9 | 367.3 | 357.8 | 1,595.0 | 0.025 | CO | | CONNECTICUT | 4,341.5 | 62.7 | 4,278.8 | 3,166.1 | 1,112.7 | 493.6 | 432.3 | 185.7 | 1,111.7 | 1.021 | CT | | DELAWARE | 801.9 | 26.6 | 775.2 | 533.3 | 242.0 | 116.5 | 51.9 | 73.3 | 241.7 | 0.237 | DE | | DISTRICT OF COLUMBIA | 1,641.2 | 145.1 | 1,496.1 | 1,000.2 | 495.9 | 110.5 | 142.9 | 242.4 | 495.9 | | DC | | FLORIDA | 19,075.5 | 758.7 | 18,316.8 | 13,723.1 | 4,593.7 | 2,947.5 | 1,031.8 | 606.4 | 4,585.7 | 7.996 | FL | | GEORGIA | 9,351.3 | 441.6 | 8,909.7 | 6,608.6 | 2,301.1 | 1,433.7 | 497.4 | 367.8 | 2,298.9 | 2.138 | GA | | HAWAII | 1,814.6 | 48.8 | 1,765.8 | 1,335.0 | 430.8 | 191.3 | 158.5 | 80.9 | 430.7 | 0.176 | HI | | IDAHO | 1,318.2 | 39.0 | 1,279.2 | 890.0 | 389.3 | 209.6 | 101.6 | 78.0 | 389.3 | 0.008 | ID | | ILLINOIS | 11,602.8 | 475.7 | 11,127.1 | 8,386.1 | 2,741.0 | 1,446.2 | 912.8 | 380.0 | 2,739.0 | 1.956 | IL | | INDIANA | 5,824.6 | 253.1 | 5,571.5 | 4,186.5 | 1,385.0 | 799.8 | 360.4 | 222.5 | 1,382.7 | 2.279 | IN | | IOWA
KANSAS | 2,495.9
2,423.0 | 51.8
138.6 | 2,444.1
2,284.4 | 1,735.9
1,603.6 | 708.2
680.8 | 333.8
335.8 | 202.1
143.5 | 172.3
201.4 | 708.2
680.7 | 0.071 | IA
KS | | | | | · ' | | | | | | | | 1 - | | KENTUCKY | 3,763.7 | 89.3 | 3,674.4 | | 913.2 | 578.4 | 202.1 | 132.6 | 913.0 | 0.245 | KY | | LOUISIANA | 4,559.7 | 124.7 | 4,435.0 | 3,361.0 | 1,074.0 | 716.3 | 197.5 | 160.2 | 1,073.9 | 0.149 | LA | | MAINE | 1,411.0 | 43.6 | 1,367.4 | 1,002.0 | 365.5 | 186.9 | 124.7 | 53.8 | 365.5 | | ME | | MARYLAND | 5,791.2 | 259.3 | 5,531.9 | 3,977.1 | 1,554.8 | 737.1 | 340.9
765.9 | 476.7 | 1,554.8 | | MD | | MASSACHUSETTS | 8,357.6 | 377.3 | 7,980.2 | | 2,268.0 | 880.7 | | 621.3 | 2,268.0 | 4 720 | MA | | MICHIGAN | 9,888.0 | 263.2 | 9,624.8 | 7,434.6 | 2,190.2 | 1,274.3 | 570.4 | 343.8 | 2,188.5 | 1.730 | MI | | MINNESOTA | 3,834.3 | 77.6 | 3,756.7 | 2,757.6 | 999.1 | 528.3 | 221.0 | 249.8 | 999.1 | 0.707 | MN | | MISSISSIPPI | 3,000.5 | 80.8 | 2,919.7 | 2,183.7 | 736.0 | 490.4 | 149.2 | 95.7 | 735.3 | 0.767 | MS | | MISSOURI | 6,839.4 | 259.6 | 6,579.8 | 4,748.1 | 1,831.7 | 978.4 | 381.0 | 471.3 | 1,830.7 | 0.976 | MO | | MONTANA | 759.7 | 24.4 | 735.3 | 512.2 | 223.1 | 117.1 | 59.7 | 46.4 | 223.1 | 0.050 | MT | | NEBRASKA | 2,124.1 | 123.4 | 2,000.7 | 1,411.7 | 589.0 | 251.1 | 170.6 | 166.6 | 588.3 | 0.659 | | | NEVADA | 1,627.2 | 128.7 | 1,498.6 | 1,077.6 | 420.9 | 198.3 | 180.2 | 42.4 | 420.9 | 0.006 | NV | | NEW HAMPSHIRE | 1,603.0 | 39.8 | 1,563.2 | 1,059.9 | 503.3 | 229.0 | 153.7
801.1 | 120.6
829.6 | 503.3 | 5.038 | NH | | NEW JERSEY | 9,915.1 | 389.1 | 9,526.0 | 6,649.1 | 2,877.0 | 1,241.2 | | | 2,871.9 | | NJ | | NEW MEXICO | 1,959.9 | 41.0 | 1,918.9 | 1,386.8 | 532.1 | 315.6 | 145.8 | 70.7 | 532.1 | 0.001 | NM | | NEW YORK | 22,376.4 | 613.7 | 21,762.7 | 15,823.4 | 5,939.4 | 2,687.7
1,218.2 | 1,405.0
388.0 | 1,841.3 | 5,933.9 | 5.440 | NY
NC | | NORTH CAROLINA
NORTH DAKOTA | 8,115.3
493.4 | 351.8
14.9 | 7,763.5 | 5,833.4 | 1,930.0
162.2 | 63.2 | 42.3 | 321.2
56.6 | 1,927.4
162.2 | 2.645 | ND | | | | - | 478.4 | 316.3 | - | | | | | 4 4 4 7 | OH | | OHIO | 11,073.4 | 527.3 | 10,546.1 | 8,007.3 | 2,538.8 | 1,391.9 | 738.4 | 404.4 | 2,534.7 | 4.147 | | | OKLAHOMA | 3,057.1 | (77.8) | 3,135.0 | 2,278.9 | 856.1 | 485.2
517.2 | 175.1
253.1 | 195.7 | 856.0 | 0.095
0.166 | OK
OR | | OREGON
PENNSYLVANIA | 3,558.8
12,509.5 | 204.0
420.1 | 3,354.8
11,639.2 | 2,421.3
8,516.3 | 933.6
3,122.9 | 1,661.3 | 632.6 | 163.1
827.8 | 933.4
3,121.7 | 1.196 | PA | | | | 39.5 | | | 263.0 | 1,001.3 | 85.0 | 50.2 | 263.0 | 1.196 | RI | | RHODE ISLAND | 968.3 | | 928.8 | 665.8 | | | | | | 0.444 | SC | | SOUTH CAROLINA | 3,368.1 | 109.0 | 3,259.1 | 2,433.6 | 825.5 | 540.9 | 171.2
61.5 | 113.3
57.9 | 825.3 | 0.144 | SD | | SOUTH DAKOTA | 600.9 | 13.1 | 587.8 | 392.1 | 195.7 | 76.3 | | | 195.7 | C 570 | 1 - | | TENNESSEE
TEXAS | 5,377.1 | 213.9 | 5,163.2 | 3,833.6 | 1,329.6 | 811.6 | 275.3 | 236.1 | 1,323.0 | 6.573
0.817 | TN | | UTAH | 23,234.8
2,114.1 | 1,255.4 | 21,979.4 | 16,181.2
1,474.6 | 5,798.3 | 3,213.3
306.0 | 962.3
147.1 | 1,621.9
119.2 | 5,797.4 | 0.817 | UT | | | | 67.1 | 2,046.9 | | 572.4
227.7 | | 79.7 | | 572.3
227.7 | 0.000 | VT | | VERMONT | 813.0 | 22.0 | 791.0 | 563.3 | | 112.3 | | 35.7 | | 2 420 | _ | | VIRGINIA | 7,868.1 | 352.4 | 7,515.7 |
5,463.2 | 2,052.5 | 1,088.6
935.6 | 497.4
412.5 | 463.4 | 2,049.4 | 3.136
0.049 | VA
WA | | WASHINGTON | 6,851.7 | 188.0
50.8 | 6,663.7 | 4,935.4 | 1,728.3 | | 108.4 | 380.2 | 1,728.3 | 1 | WV | | WEST VIRGINIA | 1,728.4 | | 1,677.7 | 1,222.9 | 454.8 | 256.1 | | 89.2 | 453.6 | 1.158 | | | WISCONSIN | 4,145.2 | 134.9 | 4,010.3 | 2,990.0 | 1,020.3 | 588.3 | 263.8 | 167.5 | 1,019.5 | 0.794 | WI | | WYOMING | 720.8 | 24.6 | 696.3 | 475.7 | 220.5 | 125.6 | 55.4 | 39.5 | 220.5 | 0.392 | WY
PR | | PUERTO RICO | 3,316.7
220.5 | 509.2 | 2,807.5 | 2,099.5 | 708.0 | 471.3 | 204.8 | 31.5 | 707.6 | 0.392 | PK | | UNCLASSIFIED | 220.5 | 220.5 | | 1 | | | | | | | | TABLE 2.17 - TOTAL OTHER INVESTMENTS OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 ### (DOLLAR AMOUNTS SHOWN IN MILLIONS) | TOTAL REGILATED ADJESTMENTS SPECIAL TO ADJESTMENTS SPECIAL TOTAL COLLECTIONS SPECIAL ADJESTMENTS SPECIAL TOTAL COLLECTIONS SPECIAL ADJESTMENTS SPECIAL TOTAL TOTAL SPECIAL TOTAL TOTAL SPECIAL TOTAL TOTAL TOTAL SPECIAL TOTAL | | | NON- | | | | | A C (| CESS | | BILLING | & | |--|------------------------|------------|------------------|------------------|-------------------|------------|------------------|---------|---------|-----------|--------------|------| | ALL REPORTING COS. \$11,89.0 \$5,538.7 \$6,332.6 \$5,014 \$2,075.3 \$1,163.4 \$5,499 \$36.0 \$2,075.6 \$1.7 BELL OPERATING COS. \$2,796.6 1,221.9 1,553.0 1,241.3 835.4 \$56.5 240.9 86.8 834.2 1.2 ALABAMA | | TOTAL | | | STATE | INTERSTATE | 001414011 | TDAFFIO | ODEOLAL | TOTAL | | NS | | BELL OPERATING COS. 2,998.4 4,316.8 4,779.6 3,773.1 1,239.9 656.8 390.0 273.5 1,239.4 0.8 ALL OTHER COS. 2,796.6 1,221.9 1,553.0 1,241.3 835.4 566.5 240.9 86.8 834.2 1.2 ALABAMA (4.5) 51.2 (55.7) (76.9) 26.4 16.9 5.7 3.8 2.64 0.002 AZ ARKIZONA (447.0) (622.1) 175.2 152.5 26.6 18.5 6.2 3.8 22.6 0.002 AZ ARKIZONA (447.0) (622.1) 175.2 152.5 26.6 18.5 6.2 3.8 22.6 0.002 AZ ARKIZONA (447.0) (622.1) 175.2 152.5 26.6 18.5 6.2 3.8 22.6 0.002 AZ ARKIZONA (447.0) (622.1) 175.2 152.5 26.6 18.5 6.2 3.8 22.6 0.002 AZ ARKIZONA (447.0) (622.1) 175.2 152.5 26.6 18.5 6.2 3.8 22.6 0.002 AZ ARKIZONA (447.0) (622.1) 175.2 152.5 26.6 18.5 6.2 3.8 22.6 0.000 CA CALIFORNIA (447.0) (447.0) 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 | | | | SEPARATIONS | | | | | SPECIAL | IOIAL | | NGE | | BELL OPERATING COS. 2,998.4 4,316.8 4,779.6 3,773.1 1,239.9 656.8 390.0 273.5 1,239.4 0.8 ALL OTHER COS. 2,796.6 1,221.9 1,553.0 1,241.3 835.4 566.5 240.9 86.8 834.2 1.2 ALABAMA (4.5) 51.2 (55.7) (76.9) 26.4 16.9 5.7 3.8 2.64 0.002 AZ ARKIZONA (447.0) (622.1) 175.2 152.5 26.6 18.5 6.2 3.8 22.6 0.002 AZ ARKIZONA (447.0) (622.1) 175.2 152.5 26.6 18.5 6.2 3.8 22.6 0.002 AZ ARKIZONA (447.0) (622.1) 175.2 152.5 26.6 18.5 6.2 3.8 22.6 0.002 AZ ARKIZONA (447.0) (622.1) 175.2 152.5 26.6 18.5 6.2 3.8 22.6 0.002 AZ ARKIZONA (447.0) (622.1) 175.2 152.5 26.6 18.5 6.2 3.8 22.6 0.002 AZ ARKIZONA (447.0) (622.1) 175.2 152.5 26.6 18.5 6.2 3.8 22.6 0.000 CA CALIFORNIA (447.0) (447.0) 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 | ALL REPORTING COS | \$11 893 N | \$5 538 7 | \$6 332 6 | \$5 01 <i>4 4</i> | \$2,075.3 | \$1 163 <i>4</i> | \$549 Q | \$360.3 | \$2,073,6 | \$1 7 | | | ALLOPHER COS. 2,796.6 1,221.9 1,553.0 1,241.3 835.4 506.5 240.9 86.8 834.2 1.2 ALABAMA (4.70) (62.1) 175.2 (52.5) (76.9) 26.4 16.9 5.7 3.8 26.4 0.019 ALABAMA (4.70) (62.1) 175.2 (152.5 2.66 18.5 6.2 3.8 26.4 0.019 ALABAMA (4.70) (62.1) 175.2 (152.5 2.66 18.5 6.2 3.8 2.66 0.002 AZABKANSAS 202.8 79.0 123.8 120.0 0.4 0.3 0.1 (0.1) 0.4 ARABAMA (4.70) (62.1) 175.2 (152.5 2.66 18.5 6.2 3.8 2.66 0.002 AZABKANSAS 202.8 79.0 123.8 120.0 0.4 0.3 0.1 (0.1) 0.4 ARABAMA (4.70) (62.1) 175.2 (152.5 2.66 18.5 6.2 3.8 2.66 0.002 AZABKANSAS (4.70) 1.2 (1.70) 1. | | . , | | . , | | | | | | . , | | | | ALABAMA (4.5) 51.2 (55.7) (76.9) 26.4 16.9 5.7 3.8 26.4 0.009 ALABAMA (447.0) (622.1) 175.2 152.5 28.6 18.5 6.2 3.8 28.6 0.002 AZ ARIZONA (447.0) (622.1) 175.2 152.5 28.6 18.5 6.2 3.8 28.6 0.002 AZ ARIZONA (447.0) (622.1) 175.2 152.5 28.6 18.5 6.2 3.8 28.6 0.002 AZ ARIZONA (447.0) (622.1) 175.2 152.5 28.6 18.5 6.2 3.8 28.6 0.002 AZ ARIZONA (447.0) (622.1) 175.2 152.5 28.6 18.5 6.2 3.8 28.6 0.002 AZ ARIZONA (447.0) (622.1) 175.2 152.5 28.6 18.5 6.2 3.8 28.6 0.002 AZ ARIZONA (448.5) 145.9 2.272.6 2.008.8 248.2 160.5 68.2 19.5 248.2 0.030 CA CALIFORNIA (248.5) 145.9 145.9 15.5 28.5 11.8 11.2 51.5 0.001 CA CALIFORNIA (248.5) 145.9 14.2 51.5 28.5 11.8 11.2 51.5 0.001 CA CALIFORNIA (248.6) 145.9 14.2 151.5 14.5 14.5 14.7 0.002 DE LAWARE (248.6) 14.1 175.5 138.7 101.1 49.7 21.2 20.6 7.8 49.6 0.045 CT DELAWARE (248.6) 14.0 14.2 14.5 14.7 0.002 DE LAWARE (248.6) 14.0 14.2 14.5 14.5 14.5 14.5 14.5 14.5 14.5 14.5 | | | | , | | | | | | | | | | ARIZONA ARIZONA (447.0) (622.1) 175.2 152.5 28.6 15.5 6.2 3.8 28.6 0.002 AZ ARIXANSAS 20.8 79.0 123.8 120.0 0.4 0.3 0.1 0.1 0.4 0.5 0.1 0.4 0.4 0.4 0.4 0.4 0.4 0.4 0.5 0.1 0.4 | 7.22 0 7.12.11 0 0 0 1 | 2,. 00.0 | ., | 1,000.0 | ., | | | | | | ··- | | | ARKANSAS 202.8 79.0 123.8 120.0 0.4 0.3 0.1 (0.1) 0.4
0.4 | | | 1 | | | 1 | | | | | | 1 | | CALIFORNIA | | , , | , , | | | | | | | | 0.002 | | | COLORADO 760.6 510.4 750.2 299.8 51.5 28.5 11.8 11.2 51.5 0.001 CONNECTICUT 314.1 175.5 138.7 101.1 41.7 21.2 20.6 7.8 7.8 49.6 0.045 CONNECTICUT DELAWARE 43.3 26.3 17.0 14.2 17.7 0.8 0.4 0.5 1.7 0.002 DESTRICTO F COLUMBIA 426.6 210.1 216.5 155.5 155.5 150.5 10.9 16.8 17.0 18.4 1.0 1.3 1.2 1.5 1.5 120.2 1.7 0.002 DELAWARE DELAWARE 10.0 13.3 12.4 4.4 10.0 13.3 12.2 4.4 DC CRICIAL DC 16.8 16.8 16.9 16.8 16.9 16.8 16.9 | | | | | | | | | · '/ | - | | 1 | | CONNECTICUT 314.1 175.5 138.7 101.1 49.7 21.2 20.6 7.8 49.6 0.045 CT DELAWARE 43.3 26.3 17.0 14.2 17.7 0.8 0.4 0.5 17.0 0.02 DE DISTRICT OF COLUMBIA 40.0 23.1 16.9 11.8 4.4 1.0 1.3 2.2 4.4 DELAWARE 51.0 14.6 12.0 11.3 12.2 4.4 DELAWARE 51.0 11.0 14.3 12.2 4.4 DELAWARE 51.0 14.6 12.0 11.3 12.2 4.4 DELAWARE 51.0 14.6 12.0 11.3 12.2 4.4 DELAWARE 51.0 14.6 12.0 11.3 12.2 14.0 12.0 12.0 12.0 12.0 12.0 12.0 12.0 12 | | | | | | | | | | | | 1 - | | DELAWARE 43.3 26.3 17.0 14.2 1.7 0.8 0.4 0.5 1.7 0.002 DE DISTRICTO FOOLUMBIA 40.0 23.1 16.9 11.8 4.4 1.0 1.3 2.2 4.4 DC C FLORIDA 426.6 210.1 216.5 155.5 120.5 76.5 30.3 13.5 120.2 0.277 FL GEORGIA 39.1 163.6 (124.5) (169.1) 47.7 30.3 10.5 6.8 47.6 0.039 GA HAWMII 67.9 28.2 39.7 30.1 51.6 22.9 19.0 9.7 51.5 0.017 HI DIAHO 311.1 285.1 28.0 22.9 7.7 4.2 20. 1.5 7.7 ID ILLINOIS 256.6 (8.6) 267.2 227.7 127.5 69.1 41.0 17.4 127.5 0.069 IL INDIANA 232.9 177.1 55.8 39.8 41.6 24.4 11.4 57.7 41.5 0.098 IL INDIANA 144.3 115.2 29.1 20.9 13.4 6.7 3.8 2.9 13.4 IA KANASAS 99.2 25.3 72.9 64.4 (0.1) (0.1) (0.0) (0.0) (0.0) (0.1) KS KENTUCKY (47.1) (23.4) (23.7) (33.4) 22.7 14.2 5.5 3.0 22.7 0.005 KY CUUISIANA 343.3 (25.4) 368.7 359.4 410.5 7.4 20.1 10.10 10.5 0.001 KM MARYLAND 120.4 415.1 (15.7) (33.2) 21.1 10.2 45.6 4.2 1.1 MDASSACHUSETTS 500.6 243.2 257.3 183.0 83.2 32.3 28.1 22.8 83.2 MINNHESOTA 154.9 46.7 415.6 42.4 41.0 45.9 41.0 45.9 MINNESIOSIPPI (61.8) (16.4) (45.4) (52.5) 3.2 2.2 0.7 0.3 3.8 MN MINNESIOTA 257.4 185.6 77.9 84.7 30.3 22.1 10.0 45.6 44.2 28.1 MINNESIOTA 81.6 36.3 45.3 28.3 19.7 30.5 28.4 17.7 19.7 NN MEW HAMPSHRE 79.9 51.3 36.2 38.2 39.5 41.5 50.6 39.9 77.9 79.7 79.7 MEW HAMPSHRE 79.9 51.3 36.2 36.5 36.5 37.4 22.1 37.7 37.4 39.8 47.7 37.4 39.8 47.7 37.4 39.8 47.7 37.4 39.8 47.7 37.4 39.8 47.7 37.4 39.8 47.7 37.4 39.8 47.7 37.4 39.8 47.7 37.4 39.8 47.7 37.4 39.8 47.7 37.4 39.8 37.7 37.7 37.7 37.7 37.7 37.7 37.7 37.7 37.7 37.7 37.7 37.7 37.7 37.7 37.7 37.7 37.7 37.7 3 | | | | | | | | | | | | | | DISTRICT OF COLUMBIA 40.0 22.1 16.9 11.8 4.4 1.0 1.3 2.2 4.4 0.0 DC | | | | | | | | | I | | | 1 | | FLORIDA 426.6 210.1 216.5 155.5 120.5 76.5 30.3 13.5 120.2 0.277 FLORIDA 62.6 62.6 63.6 74.6 60.39 GA | | | | | | | | | | | 0.002 | | | GEORGIA 39.1 183.6 (124.5) (169.1) 47.7 30.3 10.5 6.8 47.6 0.039 CA HAWAII 67.9 28.2 39.7 30.1 51.6 22.9 7.7 4.2 2.0 1.5 7.7 IDAHO 311.1 285.1 26.0 22.9 7.7 4.2 2.0 1.5 7.7 IDAHO 311.1 285.1 26.0 22.9 7.7 4.2 2.0 1.5 7.7 IDAHO 311.1 285.1 26.0 22.9 7.7 4.2 2.0 1.5 7.7 IDAHO 311.1 285.1 26.0 22.9 7.7 4.2 2.0 1.5 7.7 IDAHO 311.1 285.1 26.0 22.9 7.7 4.2 2.0 1.5 7.7 IDAHO 311.1 285.1 28.0 26.2 22.7 127.5 69.1 41.0 17.4 127.5 0.06.9 IL INDIANA 232.9 177.1 55.8 39.6 41.6 24.4 11.4 5.7 41.5 0.038 IN INDIANA 132.9 17.1 15.2 29.1 20.9 13.4 6.7 3.8 2.9 13.4 IDAHO 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 | | | | | | | | | I | | | 1 | | HAWAII 67.9 28.2 39.7 30.1 51.6 22.9 19.0 9.7 51.5 0.017 HI | | | | | | l | | | | | | | | IDAHO | | | | | | | | | | | | _ | | ILLINOIS 288.6 (8.6) 267.2 227.7 127.5 69.1 41.0 17.4 127.5 0.069 ILLINDIANA 232.9 177.1 55.8 39.6 41.6 24.4 11.4 5.7 41.5 0.038 IN IOWA 144.3 115.2 29.1 20.9 13.4 6.7 3.8 2.9 13.4 INDIANA 144.3 115.2 29.1 20.9 13.4 6.7 3.8 2.9 13.4 INDIANA 144.3 115.2 29.1 20.9 13.4 6.7 3.8 2.9 13.4 INDIANA 144.3 115.2 29.1 20.9 13.4 6.7 3.8 2.9 13.4 INDIANA 144.3 115.2 29.1 20.9 13.4 6.7 3.8 2.9 13.4 INDIANA 144.3 115.2 29.1 20.9 13.4 6.7 3.8 2.9 13.4 INDIANA 145.3 (23.7) (35.4) 22.7 14.2 5.5 3.0 22.7 0.005 KY COURSIANA 343.3 (25.4) 368.7 359.4 10.5 7.4 2.0 1.0 10.5 0.001 LA MAINE 129.4 145.1 (15.7) (33.2) 21.1 10.2 4.5 6.4 21.1 MID MISSACHUSETTS 500.6 243.2 257.3 183.0 83.2 32.3 28.1 22.8 83.2 MICHIGAN 154.9 46.7 108.2 83.2 78.0 50.2 117.8 9.9 77.9 0.038 MININESOTA 257.4 85.6 71.9 54.7 29.8 15.6 6.5 7.4 29.8 MINISSISISIPP (61.8) (16.4) (45.4) (52.5) 3.2 2.2 0.7 0.3 3.1 0.003 MISSISSIPP (61.8) (16.4) (45.4) (52.5) 3.2 2.2 0.7 0.3 3.1 0.003 MISSISSISPP (61.8) (16.4) (45.4) (52.5) 3.2 2.2 0.7 0.3 3.1 0.003 MISSISSISPP (61.8) (16.4) (45.4) (52.5) 3.2 2.2 0.7 0.3 3.1 0.003 MISSISSISPP (61.8) (16.4) (45.4) (52.5) 3.2 2.2 0.7 0.3 3.1 0.003 MISSISSISPP (61.8) (16.4) (45.4) (52.5) 3.2 2.2 0.7 0.3 3.1 0.003 MISSISSISPP (61.8) (16.4) (45.4) (52.5) 3.2 2.2 0.7 0.3 3.1 0.003 MISSISSISPP (61.8) (16.4) (45.4) (52.5) 3.2 2.2 0.7 0.3 3.1 0.003 MISSISSISPP (61.8) (61.4) | | | | | | | _ | | | | 0.017 | | | INDIANA 232.9 177.1 55.8 39.8 41.6 24.4 11.4 5.7 41.5 0.038 IN IOWA 144.3 115.2 29.1 20.9 13.4 6.7 3.8 2.9 13.4 IA KANSAS 98.2 25.3 72.9 64.4 (0.1) (0.1) (0.0) (0.0) (0.0) (0.0) KENTUCKY (47.1) (23.4) (23.7) (33.4) 22.7 14.2 5.5 3.0 22.7 0.005 KS KENTUCKY (47.1) (23.4) (23.7) (33.4) 22.7 14.2 5.5 3.0 22.7 0.005 KS KENTUCKY (47.1) (23.4) (23.7) (33.4) 22.7 14.2 5.5 3.0 22.7 0.005 KS KENTUCKY (47.1) (23.4) (23.7) (33.4) 22.7 14.2 5.5 3.0 22.7 0.005 KS KENTUCKY (47.1) (23.4) (23.7) (33.2) 22.1 10.5 4.5 6.4 21.1 MD MASSACHUSETTS (50.6) 243.2 257.3 183.0 83.2 32.3 32.8 28.1 22.8 83.2 MM MINISTENTS 500.6 243.2 257.3 183.0 83.2 32.3 32.8 28.1 22.8 83.2 MM MINISTENTA 257.4 185.6 71.9 54.7 29.8 15.8 6.5 7.4 29.8 MINISTENTA 257.4 185.6 71.9 54.7 29.8 15.8 6.5 7.4 29.8 MINISTENTA 257.4 185.6 71.9 54.7 29.8 15.8 6.5 7.4 29.8 MINISTENTA 257.4 185.6 42.6 39.1 3.9 2.1 10.0 8 3.9 MINISTENTA 231.1 188.6 42.6 39.1 3.9 2.1 10.0 8 3.9 MINISTENTA 231.1 188.6 42.6 39.1 3.9 2.1 10.0 8 3.9 MINISTENTA 231.1 188.6 42.6 39.1 3.9 2.1 10.0 8 3.9 MINISTENTA 231.1 188.6 42.6 39.1 3.9 2.1 10.0 8 3.9 MINISTENTA 231.1 188.6 42.6 39.1 3.9 2.1 10.0 8 3.9 MINISTENTA 231.1 188.6 42.6 39.1 3.9 2.1 10.0 8 3.9 MINISTENTA 231.1 383.2 33.2 | | - | | | | | | | - 1 | | | | | IOWA | | | | | | l | | | | | | | | KANSAS 98.2 25.3 72.9 64.4 (0.1) (0.1) (0.0) (0.0) (0.1) KS KENTUCKY (47.1) (23.4) (23.7) (33.4) 22.7 14.2 5.5 3.0 22.7 0.005 KY LOUISIANA 343.3 (25.4) 368.7 359.4 10.5 7.4 2.0 1.0 10.5 0.001 LA MAINE 69.1 55.2 13.9 10.2 5.6 2.8 1.9 0.8 5.6 ME MARYLAND 129.4 145.1 (15.7) (33.2) 21.1 10.2 4.5 6.4 21.1 MD MASSACHUSETTS 500.6 243.2 257.3 183.0 83.2 32.3 32.3 28.1 22.8 83.2 MA MICHIGAN 154.9 46.7 108.2 83.2 78.0 50.2 17.8 9.9 77.9 0.038 MI MINNESOTA 257.4 185.6 71.9 54.7 29.8 15.8 6.5 7.4 29.8 MN MISSISSIPPI (61.8) (16.4) (45.4) (52.5) 3.2 2.2 0.7 0.3 3.1 0.003 MS MISSOURI (234.6) (395.3) 180.7 136.6 28.1 16.9 6.8 4.4 28.1 0.022 MO MONTANA 231.1 188.6 42.6 39.1 3.9 2.1 10.0 8.3 9 MN MISSISSIPPI (234.6) (395.3) 180.7 136.6 28.1 16.9 6.8 4.4 28.1 0.022 MO MONTANA 81.6 36.3 45.3 29.8 24.3 11.5 5.2 3.7 2.6 11.5 0.027 ME MAMPSHIRE 79.3 51.3 28.6 19.5 8.7 4.0 2.7 2.1 1.0 0.8 3.9 MN MISWAM MISSISSIPPI (259.8) (63.6) (196.2) (238.2) 60.1 26.5 16.9 16.6 60.0 0.130 NJ MEW MEXICO 451.1 395.2 55.8 47.7 13.4 8.0
3.7 1.7 19.7 NV MEW HAMPSHIRE 79.3 51.3 28.6 19.5 47.1 3.4 8.0 3.7 1.7 19.7 NV MEW HAMPSHIRE 79.3 151.3 28.6 19.5 55.8 47.7 13.4 8.0 3.7 1.7 13.4 NW MEW YORK 3172.2 (2638.7 533.5 389.2 185.5 84.3 45.2 55.8 185.3 0.231 NY NORTH CAROLINA 309.3 160.8 148.5 124.4 49.4 31.0 10.8 7.5 49.3 0.106 NC NORTH DAKOTA 84.7 82.1 2.6 17.7 2.8 11.1 0.7 1.0 2.8 ND ONDHIA 309.3 160.8 148.5 124.4 49.4 31.0 10.8 7.5 49.3 0.006 NR PENNSYLVANIA 130.5 35.2 73.5 36.3 66.2 38.2 10.5 6.2 2.1 1.0 0.8 0.7 2.5 ND ONDHIA 30.2 12.1 14.5 13.0 16.6 6.9 39.9 0.006 OR PENNSYLVANIA 130.5 35.2 73.5 36.3 66.2 8.4 11.5 7.5 2.8 1.1 1.3 0.6 6.2 0.022 ND ONDHIA 30.0 10.8 7.5 49.3 0.006 NR PENNSYLVANIA 130.5 35.2 73.5 36.3 66.2 8.4 11.5 7.5 2.8 1.1 1.3 0.002 ND | | | | | | | | | I | | 0.038 | | | KENTUCKY (47.1) (23.4) (23.7) (33.4) (27.7) (14.2) (5.5) (3.0) (22.7) (0.005 KY LOUISIANA 343.3 (25.4) 368.7 359.4 10.5 7.4 2.0 1.0 10.5 0.001 LA MAINE 69.1 55.2 13.9 10.2 5.6 2.8 1.9 0.8 5.6 ME MARYLAND 129.4 145.1 (15.7) (33.2) 21.1 10.2 4.5 6.4 21.1 MD MASSACHUSETTS 500.6 243.2 257.3 183.0 83.2 32.3 28.1 22.8 83.2 MICHIGAN 154.9 46.7 108.2 83.2 78.0 50.2 17.8 9.9 77.9 0.038 MI MINNESOTA 257.4 185.6 71.9 54.7 29.8 15.8 6.5 7.4 29.8 MINNESOTA 257.4 185.6 71.9 54.7 29.8 15.8 6.5 7.4 29.8 MINNESOTA (234.6) (395.3) 160.7 136.6 28.1 16.9 6.8 4.4 28.1 0.002 MO MONTANA 231.1 188.6 42.6 33.1 3.9 2.1 10.0 0.8 3.9 0.003 MS MINNESOURI (234.6) (395.3) 160.7 136.6 28.1 15.9 2.3 7.2 2.6 11.5 0.007 MS MS MINNESOTA 257.4 185.6 64.3 29.9 17.9 0.003 MS MINNESOTA 257.4 185.6 71.9 14.5 15.2 3.7 2.6 11.5 0.007 MS | | | | | | | | | | | | | | LOUISIANA 34.3.3 (25.4) 368.7 368.7 359.4 10.5 7.4 2.0 10.0 10.5 0.001 LA MAINE 69.1 55.2 13.9 10.2 5.6 2.8 1.9 0.8 5.6 4.1 MD MASSACHUSETTS 500.6 243.2 257.3 183.0 183.0 183.2 23.1 10.2 4.5 6.4 21.1 MD MASSACHUSETTS 500.6 243.2 257.3 183.0 183.0 183.2 32.3 28.1 22.8 83.2 MA MININESOTA 257.4 185.6 71.9 54.7 29.8 15.8 6.5 7.4 29.8 MININESOTA 185.6 185.6 ME ME MININESOTA 257.4 185.6 71.9 54.7 29.8 15.8 6.5 7.4 29.8 MININESOTA MININESOTA 257.4 185.6 71.9 54.7 29.8 15.8 6.5 7.4 29.8 MININESOTA MISSISSIPPI (61.8) (61.8) (61.6) (395.3) 160.7 136.6 28.1 16.9 6.8 4.4 28.1 0.0022 MO MONTANA 231.1 188.6 36.3 45.3 29.3 19.7 9.4 8.5 1.7 19.7 NV NEW HAMPSHIRE 79.9 51.3 28.6 19.5 8.7 4.0 27.7 21.1 8.7 NV NEW HAMPSHIRE 79.9 51.3 28.6 19.5 8.7 4.0 27.7 21.1 8.7 NV NEW HAMPSHIRE 79.9 51.3 28.6 19.5 8.7 4.0 27.7 21.1 8.7 NV NEW HAMPSHIRE 79.9 51.3 28.6 19.5 8.7 4.0 27.7 21.1 8.7 NV NEW HAMPSHIRE 79.9 51.3 28.6 19.5 8.7 4.0 27.7 21.1 8.7 NV NEW HAMPSHIRE 79.9 51.3 28.6 19.5 8.7 4.0 27.7 21.1 8.7 NV NEW HAMPSHIRE 79.9 51.3 28.6 19.5 8.7 4.0 27.7 21.1 8.7 NV NEW HAMPSHIRE 79.9 51.3 28.6 19.5 8.7 4.0 27.7 21.1 8.7 NV NEW HAMPSHIRE 79.9 51.3 28.6 19.5 8.7 4.0 27.7 21.1 8.7 NV NEW HAMPSHIRE 79.9 51.3 28.6 19.5 8.7 10.0 | | | | | | , , | , , | , , | · '/ | ٠, | 0.005 | 1 | | MAINE 69.1 | | , , | | , , | , , | 1 | | | | | | 1 | | MARYLAND | | | | | | | | | I | | 0.001 | | | MASSACHUSETTS 500.6 243.2 257.3 183.0 83.2 32.3 28.1 22.8 83.2 MAICHIGAN 154.9 46.7 108.2 83.2 78.0 50.2 17.8 9.9 77.9 0.038 MI MINNESOTA 257.4 185.6 71.9 54.7 29.8 15.8 6.5 7.4 29.8 MINNESOTA 257.4 185.6 71.9 54.7 29.8 15.8 6.5 7.4 29.8 MINNESOTA 257.4 185.6 71.9 54.7 29.8 15.8 6.5 7.4 29.8 MINNESOTA 257.4 185.6 71.9 54.7 29.8 15.8 6.5 7.4 29.8 MINNESOURI (234.6) (395.3) 160.7 136.6 28.1 16.9 6.8 4.4 28.1 0.022 MO MONTANA 231.1 188.6 42.6 39.1 3.9 2.1 1.0 0.8 3.9 MT NEWADA 16.3 6.3 45.3 29.3 19.7 9.4 8.5 1.7 19.7 NEW HAMPSHIRE 79.9 51.3 28.6 19.5 8.7 4.0 2.7 2.1 8.7 NH NEW JERSEY (259.8) (63.6) (196.2) (236.2) 60.1 26.5 16.9 16.6 60.0 0.130 NJ NEW MEXICO 451.1 395.2 55.8 47.7 13.4 8.0 3.7 1.7 13.4 NM NEW YORK 31.72.2 2,638.7 533.5 389.2 185.5 84.3 45.2 55.8 185.3 0.231 NY NORTH CAROLINA 309.3 160.8 148.5 124.4 49.4 31.0 10.8 7.5 49.3 0.106 NC NORTH DAKOTA 84.7 82.1 2.6 1.7 2.8 1.1 0.7 1.0 2.8 ND OHIO 231.6 50.4 181.2 141.5 103.0 58.4 30.3 14.0 102.7 0.217 OH OKLAHOMA 289.0 236.7 52.3 38.2 10.5 6.2 2.1 2.2 10.5 OK NORTH CAROLINA 130.5 35.2 73.5 36.3 66.2 38.7 14.5 13.0 66.2 0.221 NY NORTH CAROLINA 130.5 35.2 73.5 36.3 66.2 38.7 14.5 13.0 66.2 0.221 NY NORTH CAROLINA 130.5 35.2 73.5 36.3 66.2 38.7 14.5 13.0 66.2 0.221 NY NORTH CAROLINA 130.5 35.2 73.5 36.3 66.2 38.7 14.5 13.0 66.2 0.221 NY NORTH CAROLINA 130.5 35.2 73.5 36.3 66.2 38.7 14.5 13.0 66.2 0.221 NY NORTH CAROLINA 130.5 35.2 73.5 36.3 66.2 38.7 14.5 13.0 66.2 0.221 NY NORTH CAROLINA 130.5 35.2 73.5 36.3 66.2 38.7 14.5 13.0 66.2 | | | | | | | - | | | | | 1 | | MICHIGAN 154.9 46.7 108.2 83.2 78.0 50.2 17.8 9.9 77.9 0.038 MI | | | | . , | · , | | | | | | | | | MINNESOTA 257.4 185.6 71.9 54.7 29.8 15.8 6.5 7.4 29.8 MN MISSISSIPPI (61.8) (16.4) (45.4) (52.5) 3.2 2.2 0.7 0.3 3.1 0.003 MS MISSIOURI (234.6) (395.3) 160.7 136.6 28.1 16.9 6.8 4.4 28.1 0.022 MO MONTANA 231.1 188.6 42.6 39.1 3.9 2.1 1.0 0.8 3.9 MT MEBRASKA 5.5 (24.2) 29.8 24.3 11.5 5.2 3.7 2.6 11.5 0.027 NE NEVADA 81.6 36.3 45.3 29.3 19.7 9.4 8.5 1.7 19.7 9.7 NV NEW HAMPSHIRE 79.9 51.3 28.6 19.5 8.7 4.0 2.7 2.1 8.7 NH NEW JERSEY (259.8) (63.6) (196.2) (236.2) 60.1 26.5 16.9 16.6 60.0 0.130 NH NEW JERSEY (259.8) (63.6) (196.2) (236.2) 60.1 26.5 16.9 16.6 60.0 0.130 NH NEW JERSEY (259.8) (63.6) (196.2) (236.2) 60.1 26.5 16.9 16.6 60.0 0.130 NH NEW JERSEY (259.8) (63.6) (196.2) (236.2) 60.1 26.5 16.9 16.6 60.0 0.130 NH NEW JERSEY (259.8) (63.6) (196.2) (236.2) 60.1 26.5 16.9 16.6 60.0 0.130 NH NEW JORK 3172.2 2,638.7 533.5 389.2 185.5 84.3 45.2 55.8 185.3 0.231 NY NORTH CAROLINA 309.3 160.8 148.5 124.4 49.4 31.0 10.8 7.5 49.3 0.106 NC NORTH DAKOTA 84.7 82.1 2.6 1.7 2.8 1.1 0.7 1.0 2.8 ND OHIO 231.6 50.4 181.2 141.5 103.0 58.4 30.3 14.0 102.7 0.217 ND OHIO 231.6 50.4 181.2 141.5 103.0 58.4 30.3 14.0 102.7 0.217 ND ND OHIO 231.6 50.4 181.2 141.5 103.0 58.4 30.3 14.0 102.7 0.217 ND ND ND ND ND ND ND N | | | | | | | | | I | | 0.000 | | | MISSISSIPPI (61.8) (16.4) (45.4) (52.5) 3.2 2.2 0.7 0.3 3.1 0.003 MS MISSOURI (234.6) (395.3) 160.7 136.6 28.1 16.9 6.8 4.4 28.1 0.002 MD MERRASKA 23.1 188.6 42.6 39.1 3.9 2.1 1.0 0.8 3.9 MT NEVADA 81.6 36.3 45.3 29.3 19.7 9.4 8.5 1.7 19.7 NEW NEW HAMPSHIRE 79.9 51.3 28.6 19.5 8.7 4.0 2.7 2.1 8.7 NP NEW MESICO 451.1 395.2 55.8 47.7 13.4 8.0 3.7 1.7 13.4 8.0 3.7 1.7 13.4 NP NEW YORK 3,172.2 2,638.7 533.5 389.2 185.5 84.3 45.2 55.8 185.3 0.231 NY NORTH DAKOTA< | | | | | | l | | | I | | 0.038 | 1 | | MISSOURI C34.6 C395.3 C60.7 C36.6 C28.1 C38.1 C38.2 C38.2 C38.3 | | | | | - | | | | | | 0.000 | | | MONTANA 231.1 188.6 42.6 39.1 3.9 2.1 1.0 0.8 3.9 MT | | , , | , , | , , | , , | | | | | | | | | NEBRASKA S.5 C24.2 29.8 24.3 11.5 5.2 3.7 2.6 11.5 0.027 NE | | | | | | | | | | | 0.022 | _ | | NEVADA NEW HAMPSHIRE 79.9 51.3 28.6 19.5 8.7 4.0 2.7 2.1 8.7 NH NH NEW JERSEY (259.8) (63.6) (196.2) (236.2) (60.1 26.5 16.9 16.6 60.0 0.130 NJ NEW MEXICO 451.1 395.2 55.8 47.7 13.4 8.0 3.7 1.7 13.4 NM NEW YORK 3,172.2 2,638.7 533.5 389.2 185.5 84.3 45.2 55.8 185.3 0.231 NY NORTH CAROLINA NSW MEXICO 484.7 22.1 2.6 1.7 2.8 1.1 0.7 1.0 2.8 ND NORTH DAKOTA 84.7 82.1 2.6 1.7 2.8 1.1 0.7 1.0 2.8 ND ND NORTH DAKOTA 289.0 236.7 52.3 38.2 10.5 6.2 2.1 2.2 10.5 OK OK OK OK OK OK OK O | | | | | | l | | | | | 0.007 | 1 | | NEW HAMPSHIRE 79.9 51.3 28.6 19.5 8.7 4.0 2.7 2.1 8.7 0.1 NH | | | | | | _ | - | | - 1 | - | 0.027 | | | NEW JERSEY (259.8) (63.6) (196.2) (236.2) 60.1 26.5 16.9 16.6 60.0 0.130 NJ NEW MEXICO 451.1 395.2 55.8 47.7 13.4 8.0 3.7 1.7 13.4 NM NEW YORK 3,172.2 2,638.7 533.5 389.2 185.5 84.3 45.2 55.8 185.3 0.231 NY NORTH CAROLINA 309.3 160.8 148.5 124.4 49.4 31.0 10.8 7.5 49.3 0.106 NC NORTH DAKOTA 84.7 82.1 2.6 1.7 2.8 1.1 0.7 1.0 2.8 ND OHIO 231.6 50.4 181.2 141.5 103.0 58.4 30.3 14.0 102.7 0.217 OH OKLAHOMA 289.0 236.7 52.3 38.2 10.5 6.2 2.1 2.2 10.5 OK OREGON (201.7) (322.0) 120.2 101.3 39.9 22.4 10.6 6.9 39.9 0.006 OR PENNSYLVANIA 130.5 35.2 73.5 36.3 66.2 38.7 14.5 13.0 66.2 0.022 PA RHODE ISLAND 30.2 12.1 18.0 12.9 7.6 3.7 2.4 1.4 7.6 RI SOUTH CAROLINA (53.9) (6.5) (47.4) (53.0) 5.8 4.3 1.7 (0.2) 5.8 0.001 SC SOUTH DAKOTA 72.5 67.7 4.8 3.2 2.5 1.0 0.8 0.7 2.5 SD TENNESSEE 122.3 74.6 47.7 34.1 11.5 7.5 2.8 1.1 11.3 0.178 TN TEXAS 656.4 384.8 271.5 163.4 122.6 68.8 21.5 32.3 122.6 0.015 TX UTAH 302.7 288.5 14.2 7.1 12.5 6.8 3.2 2.5 12.5 0.002 UT VERMONT 12.6 3.8 8.8 6.3 3.0 1.5 1.0 0.5 3.0 VT VIRGINIA (294.3) (6.0) (288.4) (318.7) 37.6 20.4 8.9 8.3 37.5 0.075 VA WASHINGTON 51.6 (382.1) 433.8 412.1 58.5 32.8 14.1 11.6 58.5 0.002 WA WEST VIRGINIA (49.5) (82.6) 33.1 25.5 10.3 5.9 2.6 1.8 10.3 WY PUERTORICO 227.7 26.7 201.1 150.4 66.8 44.4 19.3 3.0 66.7 0.037 PR | | | | | | _ | - | | I | - | | 1 | | NEW MEXICO 451.1 395.2 55.8 47.7 13.4 8.0 3.7 1.7 13.4 NEW YORK 3,172.2 2,638.7 533.5 389.2 185.5 84.3 45.2 55.8 185.3 0.231 NY NORTH CAROLINA 309.3 160.8 148.5 124.4 49.4 31.0 10.8 7.5 49.3 0.106 NC NORTH DAKOTA 84.7 82.1 2.6 1.7 2.8 1.1 0.7 1.0 2.8 ND OHIO 231.6 50.4 181.2 141.5 103.0 58.4 30.3 14.0 102.7 0.217 OH OKLAHOMA 289.0 236.7 52.3 38.2 10.5 6.2 2.1 2.2 10.5 OK OREGON (201.7) (322.0) 120.2 101.3 39.9 22.4 10.6 6.9 39.9 0.006 OR PENNSYLVANIA 130.5 35.2 73.5 36.3 66.2 38.7 14.5 13.0 66.2 0.022 PA RHODE ISLAND 30.2 12.1 18.0 12.9 7.6 3.7 2.4 1.4 7.6 RI SOUTH CAROLINA (53.9) (6.5) (47.4) (53.0) 5.8 4.3 1.7 (0.2) 5.8 0.001 SC SOUTH DAKOTA 72.5 67.7 4.8 3.2 2.5 1.0 0.8 0.7 2.5 SD SOUTH DAKOTA 72.5 67.7 4.8 3.2 2.5 1.0 0.8 0.7 2.5 SD SOUTH DAKOTA 72.5 67.7 4.8 3.2 2.5 1.0 0.8 0.7 2.5 SD SOUTH OR | | | | | | _ | _ | | | | 0.120 | 1 | | NEW YORK 3,172.2 2,638.7 533.5 389.2
185.5 84.3 45.2 55.8 185.3 0.231 NY | | | , , | , , | . , | | | | | | 0.130 | _ | | NORTH CAROLINA NORTH CAROLINA NORTH DAKOTA | | | | | | l | | | | | 0.221 | | | NORTH DAKOTA S4.7 S2.1 2.6 1.7 2.8 1.1 0.7 1.0 2.8 ND | | | 1 ' | | | | | | | | | | | OHIO 231.6 50.4 181.2 141.5 103.0 58.4 30.3 14.0 102.7 0.217 OH OKLAHOMA 289.0 236.7 52.3 38.2 10.5 6.2 2.1 2.2 10.5 OK OREGON (201.7) (322.0) 120.2 101.3 39.9 22.4 10.6 6.9 39.9 0.006 OR PENNSYLVANIA 130.5 35.2 73.5 36.3 66.2 38.7 14.5 13.0 66.2 0.022 PA RHODE ISLAND 30.2 12.1 18.0 12.9 7.6 3.7 2.4 1.4 7.6 RI SOUTH CAROLINA (53.9) (6.5) (47.4) (53.0) 5.8 4.3 1.7 (0.2) 5.8 0.001 SC SOUTH DAKOTA 72.5 67.7 4.8 3.2 2.5 1.0 0.8 0.7 2.5 SD TEXAS 656.4 384.8 271.5 | | | | | | _ | | | | | 0.100 | 1 - | | OKLAHOMA 289.0 236.7 52.3 38.2 10.5 6.2 2.1 2.2 10.5 OK OREGON (201.7) (322.0) 120.2 101.3 39.9 22.4 10.6 6.9 39.9 0.006 OR PENNSYLVANIA 130.5 35.2 73.5 36.3 66.2 38.7 14.5 13.0 66.2 0.022 PA RHODE ISLAND 30.2 12.1 18.0 12.9 7.6 3.7 2.4 1.4 7.6 R SOUTH CAROLINA (53.9) (6.5) (47.4) (53.0) 5.8 4.3 1.7 (0.2) 5.8 0.001 SC SOUTH DAKOTA 72.5 67.7 4.8 3.2 2.5 1.0 0.8 0.7 2.5 SD TENNESSEE 122.3 74.6 47.7 34.1 11.5 7.5 2.8 1.1 11.3 0.178 TN TEXAS 656.4 384.8 271.5 <td></td> <td></td> <td></td> <td></td> <td></td> <td>l</td> <td></td> <td></td> <td></td> <td></td> <td>0.217</td> <td></td> | | | | | | l | | | | | 0.217 | | | OREGON (201.7) (322.0) 120.2 101.3 39.9 22.4 10.6 6.9 39.9 0.006 OR PENNSYLVANIA 130.5 35.2 73.5 36.3 66.2 38.7 14.5 13.0 66.2 0.022 PA RHODE ISLAND 30.2 12.1 18.0 12.9 7.6 3.7 2.4 1.4 7.6 RI SOUTH CAROLINA (53.9) (6.5) (47.4) (53.0) 5.8 4.3 1.7 (0.2) 5.8 0.001 SC SOUTH DAKOTA 72.5 67.7 4.8 3.2 2.5 1.0 0.8 0.7 2.5 SD TENNESSEE 122.3 74.6 47.7 34.1 11.5 7.5 2.8 1.1 11.3 0.178 TD UTAH 302.7 288.5 14.2 7.1 12.5 6.8 3.2 2.5 12.5 0.002 UT VERMONT 12.6 3.8 | | | | - | | | | | | | 0.217 | _ | | PENNSYLVANIA 130.5 35.2 73.5 36.3 66.2 38.7 14.5 13.0 66.2 0.022 PA | | | | | | | _ | | I | | 0.006 | | | RHODE ISLAND SOUTH CAROLINA (53.9) (6.5) (47.4) (53.0) 5.8 4.3 1.7 (0.2) 5.8 0.001 SC SOUTH DAKOTA 72.5 67.7 4.8 3.2 2.5 1.0 0.8 0.7 2.5 5D TENNESSEE 122.3 74.6 47.7 34.1 11.5 7.5 2.8 1.1 11.3 0.178 TN TEXAS 666.4 384.8 271.5 163.4 122.6 68.8 21.5 32.3 122.6 0.015 TX UTAH 302.7 288.5 14.2 7.1 12.5 6.8 3.2 2.5 12.5 0.002 UT VERMONT 12.6 3.8 8.8 6.3 3.0 1.5 1.0 0.5 3.0 VT VIRGINIA (294.3) (6.0) (288.4) (318.7) 37.6 20.4 8.9 8.3 37.5 0.075 VA WASHINGTON 51.6 (382.1) 433.8 412.1 58.5 32.8 14.1 11.6 58.5 0.002 WA WEST VIRGINIA 66.6 31.1 35.5 31.7 5.6 3.2 11.3 11.1 5.6 0.014 WV WISCONSIN 76.8 11.9 64.8 53.4 53.5 53.2 10.3 1.7 5.6 3.2 11.3 1.1 5.6 0.014 WV WYOMING (49.5) (82.6) 33.1 25.5 10.3 5.9 2.6 1.8 10.3 0.007 PR | | , , | | | | | | | I | | | 1 | | SOUTH CAROLINA (53.9) (6.5) (47.4) (53.0) 5.8 4.3 1.7 (0.2) 5.8 0.001 SC SOUTH DAKOTA 72.5 67.7 4.8 3.2 2.5 1.0 0.8 0.7 2.5 SD TENNESSEE 122.3 74.6 47.7 34.1 11.5 7.5 2.8 1.1 11.3 0.178 TN TEXAS 656.4 384.8 271.5 163.4 122.6 68.8 21.5 32.3 122.6 0.015 TX UTAH 302.7 288.5 14.2 7.1 12.5 6.8 3.2 2.5 12.5 0.002 UT VERMONT 12.6 3.8 8.8 6.3 3.0 1.5 1.0 0.5 3.0 VT VIRGINIA (294.3) (6.0) (288.4) (318.7) 37.6 20.4 8.9 8.3 37.5 0.075 VA WASHINGTON 51.6 (382.1) | | | | | | l | | | | | 0.022 | 1 | | SOUTH DAKOTA 72.5 67.7 4.8 3.2 2.5 1.0 0.8 0.7 2.5 SD TENNESSEE 122.3 74.6 47.7 34.1 11.5 7.5 2.8 1.1 11.3 0.178 TN TEXAS 656.4 384.8 271.5 163.4 122.6 68.8 21.5 32.3 122.6 0.015 TX UTAH 302.7 288.5 14.2 7.1 12.5 6.8 3.2 2.5 12.5 0.002 UT VERMONT 12.6 3.8 8.8 6.3 3.0 1.5 1.0 0.5 3.0 VT VIRGINIA (294.3) (6.0) (288.4) (318.7) 37.6 20.4 8.9 8.3 37.5 0.075 VA WASHINGTON 51.6 (382.1) 433.8 412.1 58.5 32.8 14.1 11.6 58.5 0.002 WA WISCONSIN 76.8 11.9 < | | | | | | | | | | | 0.001 | 1 | | TENNESSEE 122.3 74.6 47.7 34.1 11.5 7.5 2.8 1.1 11.3 0.178 TN TEXAS 656.4 384.8 271.5 163.4 122.6 68.8 21.5 32.3 122.6 0.015 TX UTAH 302.7 288.5 14.2 7.1 12.5 6.8 3.2 2.5 12.5 0.002 UT VERMONT 12.6 3.8 8.8 6.3 3.0 1.5 1.0 0.5 3.0 VT VIRGINIA (294.3) (6.0) (288.4) (318.7) 37.6 20.4 8.9 8.3 37.5 0.075 VA WASHINGTON 51.6 (382.1) 433.8 412.1 58.5 32.8 14.1 11.6 58.5 0.002 WA WEST VIRGINIA 66.6 31.1 35.5 31.7 5.6 3.2 1.3 1.1 5.6 0.014 WV WISCONSIN 76.8 | | | | | | | | | . 4 | | 0.001 | | | TEXAS 656.4 384.8 271.5 163.4 122.6 68.8 21.5 32.3 122.6 0.015 TX UTAH 302.7 288.5 14.2 7.1 12.5 6.8 3.2 2.5 12.5 0.002 UT VERMONT 12.6 3.8 8.8 6.3 3.0 1.5 1.0 0.5 3.0 VT VIRGINIA (294.3) (6.0) (288.4) (318.7) 37.6 20.4 8.9 8.3 37.5 0.075 VA WASHINGTON 51.6 (382.1) 433.8 412.1 58.5 32.8 14.1 11.6 58.5 0.002 WA WEST VIRGINIA 66.6 31.1 35.5 31.7 5.6 3.2 1.3 1.1 5.6 0.014 WI WISCONSIN 76.8 11.9 64.8 53.4 53.5 32.0 13.4 8.0 53.5 0.034 WI WYOMING (49.5) | | | | | | | | | I | | 0 178 | 1 - | | UTAH 302.7 VERMONT 288.5 (a.) 14.2 (b.) 7.1 (b.) 12.5 (a.) 6.8 (a.) 3.2 (b.) 2.5 (b.) 12.5 (b.) 0.002 (b.) UT VIRGINIA (294.3) (b.0) (c.) (288.4) (c.) (318.7) (c.) 37.6 (c.) 20.4 (c.) 8.9 (c.) 8.3 (c.) 37.5 (c.) 0.075 (c.) VA WASHINGTON 51.6 (c.) (382.1) (c.) 433.8 (c.) 412.1 (c.) 58.5 (c.) 32.8 (c.) 14.1 (c.) 11.6 (c.) 58.5 (c.) 0.002 (c.) WA WEST VIRGINIA (c.) 66.6 (c.) 31.1 (c.) 35.5 (c.) 31.7 (c.) 5.6 (c.) 32.1 (c.) 13.4 (c.) 55.5 (c.) 0.004 (c.) WI WYOMING (c.) (49.5) (c.) (82.6) (c.) 33.1 (c.) 25.5 (c.) 10.3 (c.) 5.9 (c.) 1.8 (c.) 10.3 (c.) WY PUERTO RICO (c.) 227.7 (c.) 201.1 (c.) 150.4 (c.) 66.8 (c.) 44.4 (c.) 19.3 (c.) 3.0 (c.) 66.7 (c.) 0.037 (c.) PR | | _ | | | | _ | - | | I | - | | 1 | | VERMONT 12.6 3.8 8.8 6.3 3.0 1.5 1.0 0.5 3.0 VT VIRGINIA (294.3) (6.0) (288.4) (318.7) 37.6 20.4 8.9 8.3 37.5 0.075 VA WASHINGTON 51.6 (382.1) 433.8 412.1 58.5 32.8 14.1 11.6 58.5 0.002 WA WEST VIRGINIA 66.6 31.1 35.5 31.7 5.6 3.2 1.3 1.1 5.6 0.014 WV WISCONSIN 76.8 11.9 64.8 53.4 53.5 32.0 13.4 8.0 53.5 0.034 WI WYOMING (49.5) (82.6) 33.1 25.5 10.3 5.9 2.6 1.8 10.3 WY PUERTO RICO 227.7 26.7 201.1 150.4 66.8 44.4 19.3 3.0 66.7 0.037 PR | | | | | | l | | | | | | | | VIRGINIA (294.3) (6.0) (288.4) (318.7) 37.6 20.4 8.9 8.3 37.5 0.075 VA WASHINGTON 51.6 (382.1) 433.8 412.1 58.5 32.8 14.1 11.6 58.5 0.002 WA WEST VIRGINIA 66.6 31.1 35.5 31.7 5.6 3.2 1.3 1.1 5.6 0.014 WV WISCONSIN 76.8 11.9 64.8 53.4 53.5 32.0 13.4 8.0 53.5 0.034 WI WYOMING (49.5) (82.6) 33.1 25.5 10.3 5.9 2.6 1.8 10.3 WY PUERTO RICO 227.7 26.7 201.1 150.4 66.8 44.4 19.3 3.0 66.7 0.037 PR | ÷ · · · · · | | | | | | | | - 1 | _ | 3.002 | 1 - | | WASHINGTON 51.6 (382.1) 433.8 412.1 58.5 32.8 14.1 11.6 58.5 0.002 WASHINGTON WEST VIRGINIA 66.6 31.1 35.5 31.7 5.6 3.2 1.3 1.1 5.6 0.014 WV WISCONSIN 76.8 11.9 64.8 53.4 53.5 32.0 13.4 8.0 53.5 0.034 WI WYOMING (49.5) (82.6) 33.1 25.5 10.3 5.9 2.6 1.8 10.3 WY PUERTO RICO 227.7 26.7 201.1 150.4 66.8 44.4 19.3 3.0 66.7 0.037 PR | | | | | | | | | | | 0.075 | | | WEST VIRGINIA 66.6 31.1 35.5 31.7 5.6 3.2 1.3 1.1 5.6 0.014 WV WISCONSIN 76.8 11.9 64.8 53.4 53.5 32.0 13.4 8.0 53.5 0.034 WI WYOMING (49.5) (82.6) 33.1 25.5 10.3 5.9 2.6 1.8 10.3 WY PUERTO RICO 227.7 26.7 201.1 150.4 66.8 44.4 19.3 3.0 66.7 0.037 PR | | | , , | | | | | | | | | 1 | | WISCONSIN 76.8 11.9 64.8 53.4 53.5 32.0 13.4 8.0 53.5 0.034 WI WYOMING (49.5) (82.6) 33.1 25.5 10.3 5.9 2.6 1.8 10.3 WY PUERTO RICO 227.7 26.7 201.1 150.4 66.8 44.4 19.3 3.0 66.7 0.037 PR | | | , , | | | l | | | I | | | | | WYOMING (49.5) (82.6) 33.1 25.5 10.3 5.9 2.6 1.8 10.3 WY PUERTO RICO 227.7 26.7 201.1 150.4 66.8 44.4 19.3 3.0 66.7 0.037 PR | | | | | | | | | | | | | | PUERTO RICO 227.7 26.7 201.1 150.4 66.8 44.4 19.3 3.0 66.7 0.037 PR | | | | | | | | | | | 0.034 | 1 | | | | . , | | | | | | | | | 0.037 | | | | UNCLASSIFIED | 48.4 | 48.4 | 201.1 | 150.4 | 00.0 | - | .5.5 | 5.0 | 00.7 | 3.007 | ' '` | ### TABLE 2.18 - TOTAL RESERVES OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 ### (DOLLAR AMOUNTS SHOWN IN MILLIONS) | | | NON- | | | | | ACC | ESS | | BILLING (| | |---|-------------------------------------|------------------------------------|--------------------------------------|--------------------------------------|-----------------------------------|-----------------------------------|----------------------------------|-------------------------------|-----------------------------------|--------------------------------|----| | | TOTAL | REGULATED
AND
ADJUSTMENTS | SUBJECT TO
SEPARATIONS | STATE | INTERSTATE | COMMON
LINE | TRAFFIC
SENSITIVE | SPECIAL | TOTAL | COLLECTIC
AND
INTEREXCHA | | | ALL REPORTING COS. BELL OPERATING COS. ALL OTHER COS. | \$192,961.7
152,173.6
4,286.7 | \$17,419.2
13,397.2
36,669.2 | \$175,281.8
138,780.4
36,501.3 | \$131,020.0
103,019.8
28,000.2 | \$44,540.8
36,040.4
8,500.4 | \$24,040.5
19,023.7
5,016.8 | \$11,331.3
8,769.4
2,561.9 | \$9,135.7
8,229.7
906.0 | \$44,507.5
36,022.8
8,484.7 | \$33.3
17.6
15.7 | | | ALABAMA | 3,029.8 | 88.7 | 2,941.1 | 2,196.8 | 744.3 | 455.8 | 166.0 | 121.9 | 743.7 | 0.580 | AL | | ARIZONA | 2,842.3 | 175.2 | 2,667.1 | 1,992.5 | 674.6 | 414.8 | 165.1 | 94.8 | 674.6 | 0.035 | AZ | | ARKANSAS | 1,288.0 | 77.9 | 1,210.0 | 885.5 | 324.6 | 216.6 | 55.3 | 52.7 | 324.5 | 0.055 | AR | | CALIFORNIA | 23,765.7 | 3,065.5 | 20,704.2 | 16,290.4 | 4,413.7 | 2,675.0 | 1,290.2 | 447.9 | 4,413.1 | 0.612 | CA | | COLORADO | 3,585.4 | 417.1 | 3,168.3 | 2,307.2 | 861.2 | 452.0 | 213.4 | 195.7 | 861.2 | 0.014 | CO | | CONNECTICUT | 2,643.9 | 71.5 | 2,572.4 | 1,904.9 | 667.5 | 279.2 | 280.1 | 107.6 | 666.9 | 0.608 | CT | | DELAWARE | 463.6 | 36.8 | 426.8 | 299.6 | 133.5 | 64.2 | 28.6 | 40.5 | 133.3 | 0.132 | DE | | DISTRICT OF COLUMBIA | 910.3 | 108.0 | 802.3 | 551.7 | 265.0 | 63.1 | 72.8 | 129.1 | 265.0 | | DC | | FLORIDA | 11,509.1 | 615.6 | 10,893.5 | 8,156.4 | 2,737.1 | 1,737.0 | 628.8 | 366.5 | 2,732.3 | 4.775 | FL | | GEORGIA | 6,970.1 | 1,954.8 | 5,015.3 | 3,681.2 | 1,334.1 | 813.4 | 298.8 | 220.6 | 1,332.8 | 1.314 | GA | | HAWAII | 1,040.5 | 63.6 | 976.9 | 741.3 | 235.6 | 93.7 | 98.4 | 43.3 | 235.5 | 0.120 | HI | | IDAHO | 777.6 | 48.8 | 728.8 | 505.7 | 223.1 | 114.1 | 62.9 |
46.1 | 223.1 | 0.005 | ID | | ILLINOIS | 8,437.5 | 545.8 | 7,891.7 | 6,203.3 | 1,688.4 | 878.4 | 570.8 | 238.0 | 1,687.2 | 1.237 | IL | | INDIANA | 4,158.7 | 268.1 | 3,890.6 | 3,000.2 | 890.3 | 506.1 | 236.6 | 146.1 | 888.8 | 1.536 | IN | | IOWA | 1,616.3 | 94.5 | 1,521.8 | 1,060.7 | 461.0 | 213.2 | 135.1 | 112.8 | 461.0 | | IA | | KANSAS | 1,408.4 | 80.9 | 1,327.4 | 931.9 | 395.5 | 196.0 | 83.3 | 116.2 | 395.5 | 0.041 | KS | | KENTUCKY | 2,210.9 | 56.0 | 2,155.0 | 1,610.8 | 544.1 | 339.8 | 123.8 | 80.3 | 544.0 | 0.147 | KY | | LOUISIANA | 3,098.7 | 48.2 | 3,050.5 | 2,347.4 | 703.1 | 471.8 | 127.6 | 103.7 | 703.0 | 0.095 | LA | | MAINE | 939.4 | 105.4 | 834.0 | 610.9 | 223.1 | 115.7 | 74.8 | 32.7 | 223.1 | | ME | | MARYLAND | 3,480.0 | 429.9 | 3,050.1 | 2,221.3 | 870.2 | 403.4 | 197.0 | 269.8 | 870.2 | | MD | | MASSACHUSETTS | 5,616.3 | 624.1 | 4,992.2 | 3,569.2 | 1,423.0 | 547.2 | 485.9 | 389.9 | 1,423.0 | | MA | | MICHIGAN | 7,373.0 | 447.0 | 6,926.0 | 5,564.5 | 1,361.5 | 774.8 | 367.6 | 218.0 | 1,360.4 | 1.156 | MI | | MINNESOTA | 2,453.7 | 143.2 | 2,310.5 | 1,698.8 | 611.6 | 318.2 | 139.5 | 153.9 | 611.6 | | MN | | MISSISSIPPI | 1,791.9 | 31.6 | 1,760.3 | 1,304.9 | 455.4 | 300.4 | 94.8 | 59.8 | 454.9 | 0.485 | MS | | MISSOURI | 3,770.1 | 260.5 | 3,509.6 | 2,535.9 | 973.7 | 513.2 | 206.5 | 253.6 | 973.2 | 0.501 | MO | | MONTANA | 522.2 | 98.5 | 423.7 | 299.5 | 124.2 | 63.8 | 34.5 | 25.9 | 124.2 | | MT | | NEBRASKA | 1,347.7 | 96.4 | 1,251.3 | 883.6 | 367.7 | 157.8 | 104.6 | 104.8 | 367.2 | 0.484 | NE | | NEVADA | 895.0 | 97.4 | 797.7 | 571.9 | 228.2 | 102.7 | 101.3 | 24.1 | 228.1 | 0.003 | NV | | NEW HAMPSHIRE | 975.5 | 47.7 | 927.8 | 630.1 | 297.7 | 135.3 | 91.0 | 71.3 | 297.7 | | NH | | NEW JERSEY | 5,762.6 | 430.7 | 5,331.9 | 3,766.8 | 1,646.2 | 702.2 | 462.7 | 478.4 | 1,643.3 | 2.887 | NJ | | NEW MEXICO | 1,221.4 | 60.0 | 1,161.4 | 841.2 | 320.2 | 179.3 | 98.2 | 42.7 | 320.2 | | NM | | NEW YORK | 15,634.6 | 2,317.9 | 13,316.8 | 9,618.9 | 3,697.8 | 1,630.0 | 900.5 | 1,163.6 | 3,694.1 | 3.709 | NY | | NORTH CAROLINA | 4,876.9 | 259.8 | 4,617.1 | 3,458.2 | 1,158.8 | 727.2 | 237.3 | 192.7 | 1,157.2 | 1.614 | NC | | NORTH DAKOTA | 334.0 | 19.6 | 314.4 | 207.9 | 106.5 | 41.2 | 28.2 | 37.1 | 106.5 | | ND | | OHIO | 7,742.1 | 511.0 | 7,231.1 | 5,650.7 | 1,580.4 | 870.7 | 456.3 | 250.7 | 1,577.8 | 2.638 | ОН | | OKLAHOMA | 2,119.5 | 136.8 | 1,982.7 | 1,441.5 | 541.2 | 312.4 | 107.6 | 121.2 | 541.2 | 0.056 | OK | | OREGON | 2,057.8 | 142.5 | 1,915.3 | 1,389.2 | 525.6 | 282.6 | 149.5 | 93.4 | 525.5 | 0.104 | OR | | PENNSYLVANIA | 272,072.2 | 545.6 | 6,853.6 | 5,080.8 | 1,855.3 | 958.3 | 395.8 | 500.4 | 1,854.5 | 0.733 | PA | | RHODE ISLAND | 599.9 | 38.4 | 561.4 | 402.0 | 159.4 | 79.8 | 49.3 | 30.3 | 159.4 | | RI | | SOUTH CAROLINA | 1,983.8 | 60.7 | 1,923.1 | 1,427.9 | 495.2 | 319.0 | 106.7 | 69.4 | 495.1 | 0.089 | sc | | SOUTH DAKOTA | 394.7 | 20.0 | 374.7 | 250.0 | 124.7 | 47.1 | 40.7 | 36.8 | 124.7 | | SD | | TENNESSEE | 3,042.5 | 135.1 | 2,907.3 | 2,145.6 | 761.8 | 461.6 | 159.5 | 136.9 | 758.0 | 3.757 | TN | | TEXAS | 14,010.2 | 1,042.1 | 12,968.1 | 9,576.8 | 3,391.3 | 1,881.3 | 565.9 | 943.7 | 3,390.8 | 0.479 | TX | | UTAH | 1,168.3 | 68.4 | 1,099.9 | 789.4 | 310.5 | 160.9 | 84.8 | 64.8 | 310.5 | 0.038 | UT | | VERMONT | 514.8 | 31.5 | 483.4 | 344.1 | 139.2 | 69.1 | 48.3 | 21.8 | 139.2 | | VT | | VIRGINIA | 4,455.2 | 359.9 | 4,095.3 | 2,999.2 | 1,133.9 | 586.8 | 284.5 | 260.8 | 1,132.1 | 1.837 | VA | | WASHINGTON | 3,990.3 | 90.8 | 3,899.4 | 2,909.5 | 989.9 | 517.7 | 251.2 | 221.0 | 989.9 | 0.034 | WA | | WEST VIRGINIA | 1,162.4 | 91.9 | 1,070.5 | 801.7 | 282.5 | 158.1 | 67.9 | 55.9 | 281.8 | 0.728 | W۷ | | WISCONSIN | 2,969.7 | 142.2 | 2,827.5 | 2,188.3 | 639.2 | 362.6 | 169.9 | 106.2 | 638.7 | 0.509 | WI | | WYOMING | 532.6 | 115.7 | 416.9 | 285.9 | 131.0 | 73.7 | 33.8 | 23.5 | 131.0 | | WY | | | + | | | | | | | | | | | | PUERTO RICO | 1,635.0 | 432.0 | 1,202.9 | 885.9 | 317.0 | 202.4 | 97.5 | 16.9 | 316.9 | 0.165 | PR | SEE NOTES FOLLOWING TABLE 2.20 TABLE 2.19 - BILLABLE ACCESS LINES OF REPORTING LOCAL EXCHANGE CARRIERS AS OF DECEMBER 31, 1997 | | RESII | DENCE | BUSI | NESS | SUBJECT TO
SPECIAL | TOTAL
BILLABLE | | |----------------------|-----------|--------------|-------------|------------|-----------------------|-------------------|----------| | | LIFELINE | NON-LIFELINE | SINGLE LINE | MULTILINE | ACCESS
SURCHARGE | ACCESS
LINES | | | ALL REPORTING COS. | 4,968,685 | 102,735,281 | 5,436,370 | 46,177,749 | 69,134 | 159,387,219 | | | BELL OPERATING COS. | 4,159,386 | 81,100,012 | 4,078,226 | 39,521,014 | 67,139 | 128,925,777 | | | ALL OTHER COS. | 809,299 | 21,635,269 | 1,358,144 | 6,656,735 | 1,995 | 30,461,442 | | | ALL OTTER GOO. | 000,200 | 21,000,200 | 1,000,144 | 0,000,100 | 1,000 | 00,101,112 | | | ALABAMA | 12,429 | 1,545,404 | 53,517 | 507,323 | 411 | 2,119,084 | AL | | ARIZONA | 10,440 | 1,834,677 | 46,131 | 720,159 | 933 | 2,612,340 | AZ | | ARKANSAS | 10,060 | 712,576 | 43,718 | 224,697 | 86 | 991,137 | AR | | CALIFORNIA | 2,992,073 | 9,886,249 | 561,877 | 6,912,068 | 33 | 20,352,300 | CA | | COLORADO | 20,370 | 1,698,671 | 61,543 | 776,014 | 841 | 2,557,439 | CC | | CONNECTICUT | 60,470 | 1,436,686 | 42,620 | 549,325 | 312 | 2,089,413 | СТ | | DELAWARE | 0 | 341,172 | 12,347 | 170,276 | 559 | 524,354 | DE | | DISTRICT OF COLUMBIA | 8,891 | 285,423 | 4,102 | 593,074 | 2,113 | 893,603 | DC | | FLORIDA | 120,518 | 7,114,917 | 232,955 | 2,779,199 | 1,728 | 10,249,317 | FL | | GEORGIA | 71,983 | 2,674,779 | 116,942 | 1,292,308 | 2,012 | 4,158,024 | GA | | HAWAII | 6,869 | 454,717 | 19,649 | 183,279 | 10 | 664,524 | HI | | IDAHO | 5,400 | 445,342 | 20,036 | 153,752 | 216 | 624,746 | ID | | ILLINOIS | 0 | 4,704,322 | 282,070 | 2,642,253 | 1,717 | 7,630,362 | IL | | INDIANA | 0 | 2,221,241 | 84,297 | 933,285 | 1,391 | 3,240,214 | IN | | IOWA | 2 | 932,997 | 38,574 | 348,539 | 249 | 1,320,361 | IA | | KANSAS | 3,938 | 880,791 | 74,289 | 317,968 | 238 | 1,277,224 | KS | | KENTUCKY | 0 | 1,227,474 | 49,239 | 353,193 | 371 | 1,630,277 | KY | | LOUISIANA | 300 | 1,584,986 | 46,553 | 567,966 | 360 | 2,200,165 | LA | | MAINE | 49,233 | 414,650 | 37,152 | 146,734 | 315 | 648,084 | ME | | MARYLAND | 3,691 | 2,260,772 | 60,548 | 1,141,471 | 6,127 | 3,472,609 | MD | | MASSACHUSETTS | 106,568 | 2,633,071 | 260,849 | 1,244,154 | 1,961 | 4,246,603 | MA | | MICHIGAN | 122,865 | 3,783,612 | 209,550 | 1,776,552 | 842 | 5,893,421 | MI | | MINNESOTA | 32,639 | 1,412,440 | 55,445 | 698,319 | 363 | 2,199,206 | MN | | MISSISSIPPI | 7,729 | 868,916 | 40,820 | 284,747 | 375 | 1,202,587 | MS | | MISSOURI | 7,407 | 2,140,523 | 156,114 | 699,923 | 478 | 3,004,445 | MC | | MONTANA | 6,103 | 247,440 | 12,815 | 88,426 | 50 | 354,834 | МТ | | NEBRASKA | 0,100 | 592,702 | 27,705 | 237,306 | 101 | 857,814 | NE | | NEVADA | 8,360 | 749,954 | 22,689 | 375,915 | 224 | 1,157,142 | NV | | NEW HAMPSHIRE | 0 | 525,133 | 32,865 | 203,236 | 276 | 761,510 | NH | | NEW JERSEY | 0 | 4,016,459 | 107,343 | 2,013,576 | 8,610 | 6,145,988 | NJ | | NEW MEXICO | 28,769 | 598,718 | 22,413 | 212,026 | 146 | 862,072 | NM | | NEW YORK | 682,046 | 7,144,758 | 329,381 | 3,550,040 | 5,807 | 11,712,032 | NY | | NORTH CAROLINA | 20,498 | 2,731,445 | 130,653 | 1,037,761 | 2,001 | 3,922,358 | NC | | NORTH DAKOTA | 4,844 | 171,485 | 7,995 | 68,565 | 60 | 252,949 | ND | | OHIO | 70.824 | 4,475,928 | 374.936 | 1,602,061 | 6,960 | 6,530,709 | ОН | | OKLAHOMA | 1,050 | 1,186,134 | 74,621 | 385,930 | 567 | 1,648,302 | OK | | OREGON | 26,980 | 1,264,416 | 54,582 | 514,870 | 1,048 | 1,861,896 | OR | | PENNSYLVANIA | 12,372 | 5,159,358 | 249,795 | 2,117,077 | 2,690 | 7,541,292 | PA | | RHODE ISLAND | 45,289 | 416,851 | 25,943 | 168,853 | 209 | 657,145 | RI | | SOUTH CAROLINA | 18,424 | 1,097,916 | 44,379 | 402,104 | 580 | 1,563,403 | sc | | SOUTH DAKOTA | 1,983 | 179,261 | 10,728 | 76,010 | 33 | 268,015 | SD | | TENNESSEE | 16,902 | 2,019,136 | 63,121 | 693,353 | 747 | 2,793,259 | TN | | TEXAS | 203,419 | 7,272,799 | 797,649 | 2,674,565 | 7,575 | 10,956,007 | TX | | UTAH | 19,599 | 699,841 | 22,500 | 318,187 | 408 | 1,060,535 | UT | | VERMONT | 22,192 | 202,454 | 20,674 | 83,776 | 299 | 329,395 | VT | | VIRGINIA | 29,865 | 2,754,677 | 83,064 | 1,356,873 | 4,513 | 4,228,992 | VA | | WASHINGTON | 74,251 | 2,261,726 | 77,928 | 837,470 | 1,254 | 3,252,629 | WA | | WEST VIRGINIA | 4,289 | 583,556 | 19,064 | 179,118 | 382 | 786,409 | W\ | | WISCONSIN | 15,833 | 1,778,673 | 66,491 | 778,513 | 475 | 2,639,985 | W | | WYOMING | 918 | 157,119 | 8,696 | 69,054 | 75 | 2,639,965 | - 1 | | PUERTO RICO | 918 | 950,934 | 137,403 | 116,506 | 3 | 1,204,846 | WY
PR | SEE NOTES FOLLOWING TABLE 2.20 ### TABLE 2.20 - INTERSTATE MINUTES OF USE OF REPORTING LOCAL EXCHANGE CARRIERS FOR THE YEAR ENDED DECEMBER 31,1997 (AMOUNTS SHOWN IN THOUSANDS) | | | COMMO | N LINE | | SWIT | CHED | ٦ | |----------------------|-------------|-------------|-------------|-------------|-------------|-----------|----| | | PRE | MIUM | | REMIUM | | SENSITIVE | | | | | | | | | NON- | 1 | | | ORIGINATING | TERMINATING | ORIGINATING | TERMINATING | PREMIUM | PREMIUM | - | | ALL REPORTING COS. | 171,122,253 | 300,844,728 | 52,943 | 224,131 | 480,672,467 | 238,148 | | | BELL OPERATING COS. | 137,512,917 | 249,020,866 | 19.925 | 13,224 | 394,924,126 | (6,565) | | | ALL OTHER COS. | 33,609,336 | 51,823,862 | 33,018 | 210,907 | 85,748,341 | 244,713 | | | | | | | | | | _ | | ALABAMA | 2,237,785 | 3,951,439 | 0 | 0 | 6,239,953 | 0 | AL | | ARIZONA | 3,096,486 | 6,436,092 | 0 | 0 | 10,136,462 | 43 | ΑZ | | ARKANSAS | 1,176,680 | 2,201,664 | 40 | 880 | 3,262,439 | (1,909) | | | CALIFORNIA | 16,066,783 | 31,212,551 | 528 | 1,278 | 47,336,046 | 1,809 | CA | | COLORADO | 3,057,882 | 6,729,949 | 0 | 0 | 10,449,696 | 69 | CC | | CONNECTICUT | 3,183,623 | 5,102,774 | 0 | 0 | 8,290,807 | 0 | СТ | | DELAWARE | 725,159 | 1,463,689 | 0 | 4 | 2,197,965 | 4 | DE | | DISTRICT OF COLUMBIA | 891,718 |
2,076,329 | 0 | 1 | 2,974,900 | 1 | DC | | FLORIDA | 12,941,850 | 19,929,977 | 677 | 1,966 | 33,096,604 | 2,656 | FL | | GEORGIA | 5,945,555 | 8,961,095 | 0 | 0 | 14,984,901 | 0 | GΑ | | HAWAII | 786,875 | 1,193,678 | 2,368 | 21,358 | 1,984,283 | 23,728 | HI | | IDAHO | 765,366 | 1,592,019 | 0 | 0 | 2,564,834 | 2 | ID | | ILLINOIS | 8,280,322 | 13,191,129 | 3,722 | 37,920 | 21,400,915 | 41,386 | IL | | INDIANA | 3,030,958 | 5,895,623 | 7,546 | 26,967 | 8,919,857 | 34,039 | IN | | IOWA | 1,093,840 | 2,824,802 | 1,863 | 8,934 | 4,347,966 | 10,896 | IA | | KANSAS | 1,658,426 | 2,530,012 | 181 | 1,417 | 4,343,564 | (6,048) | KS | | KENTUCKY | 1,868,134 | 3,060,050 | 14 | 144 | 4,957,224 | 157 | KY | | LOUISIANA | 2,209,558 | 3,990,272 | 0 | 0 | 6,241,384 | 0 | LA | | MAINE | 734,914 | 1,165,579 | 0 | 0 | 1,942,583 | 0 | ME | | MARYLAND | 3,796,060 | 7,545,883 | 0 | 86 | 11,363,201 | 86 | ME | | MASSACHUSETTS | 5,460,191 | 8,376,092 | 0 | 0 | 14,015,434 | 0 | MA | | MICHIGAN | 4,707,963 | 8,031,295 | 3,048 | 31,738 | 12,738,135 | 33,953 | MI | | MINNESOTA | 1,953,690 | 4,384,910 | 0 | 0 | 6,945,425 | 311 | MN | | MISSISSIPPI | 1,426,428 | 2,428,172 | 0 | 0 | 3,887,485 | 0 | MS | | MISSOURI | 3,404,088 | 5,663,547 | 4,178 | 26,456 | 9,685,546 | 22,784 | MC | | MONTANA | 398,025 | 871,185 | 0 | 0 | 1,372,318 | 8 | МТ | | NEBRASKA | 840,401 | 1,766,374 | 0 | 0 | 2,830,861 | 17 | NE | | NEVADA | 2,215,026 | 2,651,052 | 297 | 361 | 4,713,793 | 6 | NV | | NEW HAMPSHIRE | 1,296,032 | 1,910,946 | 0 | 0 | 3,252,324 | Ö | NH | | NEW JERSEY | 7,928,878 | 14,672,551 | 748 | 24 | 22,615,430 | 773 | NJ | | NEW MEXICO | 996,691 | 2,158,192 | 0 | 237 | 3,355,037 | 1,133 | NN | | NEW YORK | 14,371,404 | 21,371,470 | 0 | 6 | 36,325,320 | 6 | NY | | NORTH CAROLINA | 4,615,535 | 7,526,795 | 0 | 0 | 12,243,679 | 0 | NC | | NORTH DAKOTA | 253,073 | 560,189 | o o | 0 | 978,842 | 100 | ND | | OHIO | 6,161,800 | 10,003,260 | 5,666 | 41,402 | 16,135,168 | 45,982 | OH | | OKLAHOMA | 1,927,440 | 2,986,927 | 637 | 385 | 5,152,492 | (1,462) | | | OREGON | 2,045,894 | 3,962,786 | 007 | 11 | 6,358,980 | 61 | OR | | PENNSYLVANIA | 6,369,404 | 13,901,574 | 2,516 | 9,954 | 20,367,052 | 12,475 | PA | | RHODE ISLAND | 903,192 | 1,358,130 | 2,310 | 0,954 | 2,276,492 | 0 | RI | | | | | 0 | _ | | | | | SOUTH CAROLINA | 1,975,031 | 3,389,093 | 0 | 0 | 5,421,762 | 0 | SD | | SOUTH DAKOTA | 278,765 | 647,889 | - | 0 | 1,046,739 | 17 | | | TENNESSEE | 3,298,932 | 5,542,703 | 0
19 20E | 11 202 | 8,944,599 | 12.045 | TN | | TEXAS | 10,307,556 | 17,783,120 | 18,295 | 11,292 | 29,441,073 | 13,945 | TX | | UTAH | 1,040,858 | 2,651,712 | 0 | 0 | 3,981,187 | 24 | UT | | VERMONT | 496,348 | 752,857 | 0 | 0 | 1,276,202 | 0 | VT | | VIRGINIA | 5,409,213 | 9,679,253 | 0 | 19 | 15,108,713 | 19 | VA | | WASHINGTON | 3,361,932 | 7,044,463 | 487 | 259 | 11,221,668 | 947 | WA | | WEST VIRGINIA | 723,756 | 1,717,929 | 0 | 5 | 2,444,497 | 5 | W۱ | | WISCONSIN | 2,036,274 | 4,344,549 | 132 | 1,027 | 6,390,917 | 122 | WI | | WYOMING | 342,809 | 692,615 | 0 | 0 | 1,123,571 | 3 | WY | | PUERTO RICO | 1,027,650 | 958,492 | 0 | 0 | 1,986,142 | 0 | PR | SEE NOTES FOLLOWING THIS TABLE ### **NOTES FOR TABLES 2.12 THROUGH 2.20** DATA FOR THESE TABLES WERE OBTAINED FROM THE ARMIS (AUTOMATED REPORTING MANAGEMENT INFORMATION SYSTEM) ANNUAL REPORTS (FCC REPORT 43-01) FILED BY LOCAL EXCHANGE COMPANIES WITH OPERATING REVENUES FOR THE YEAR 1996 EQUAL TO OR IN EXCESS OF \$109 MILLION. THE REPORTS ARE FILED ON A STUDY AREA BASIS AND INCLUDE FINANCIAL AND OPERATIONAL DATA ON REVENUES, EXPENSES, INVESTMENT, ACCESS LINES AND MINUTES OF USE. INFORMATION PRESENTED IN THESE TABLES WAS RECEIVED FROM 15 COMPANIES FOR 126 STUDY AREAS REPRESENTING ALL 50 STATES (EXCEPT ALASKA), THE DISTRICT OF COLUMBIA AND THE COMMONWEALTH OF PUERTO RICO. ONE SMALL GTE STUDY AREA COVERS PORTIONS OF SEVERAL STATES; DATA FROM THIS STUDY AREA IS LABELLED UNCLASSIFIED. DATA FOR ALL TABLES ARE DERIVED FROM THE 1997 CALENDAR YEAR SUBMISSIONS FROM THE COMPANIES. DETAIL MAY NOT MATCH TOTALS BECAUSE OF NECESSARY ROUNDINGS. DETAIL AND TOTALS SHOWN MAY NOT MATCH DETAIL OR TOTALS SHOWN ELSEWHERE IN THIS PUBLICATION OR FROM OTHER SOURCES WHICH HAVE SIMILAR DATA ELEMENT NAMES. SOME OF THE REASONS ARE: - 1. THE COMMISSION'S INSTRUCTIONS TO THE COMPANIES AS TO WHICH DATA SUB-ELEMENTS SHOULD BE INCLUDED WHEN REPORTING A PARTICULAR DATA ELEMENT MAY VARY AMONG THE DIFFERENT ARMIS REPORTS. - 2. SOME COMPANIES MAY INTERPRET THE COMMISSION'S INSTRUCTIONS DIFFERENTLY. - 3. SOME COMPANIES MAY USE DIFFERENT INTERNAL DATA BASES TO COMPILE DATA FOR DIFFERENT ARMIS REPORTS; e.g., US WEST INCLUDES DATA FOR MALHEUR TELEPHONE COMPANY IN THEIR 43-01 DATA SUBMISSION FOR THEIR OREGON STUDY AREA; HOWEVER, THEY DO NOT INCLUDE DATA FROM MALHEUR IN THEIR 43-02 (ARMIS USOA REPORT) DATA SUBMISSION WHICH IS AGGREGATED AT THE TOTAL COMPANY LEVEL. - 4. SOME COMPANIES DISCOVER DISCREPANCIES AND REFILE DATA FOR ONE ARMIS REPORT BUT NOT ANOTHER. BOTH COMMISSION AND COMPANY PERSONNEL ARE WORKING TO DETECT AND CORRECT DISCREPANCIES IN THE DATA AND TO CLARIFY THE REPORTING REQUIREMENTS. THE 15 COMPANIES THAT FILED ARMIS 43-01 DATA FROM WHICH THESE TABLES WERE DERIVED ARE: ### **RBOCs** - 1. AMERITECH CORPORATION - 2. BELL ATLANTIC CORPORATION - 3. BELLSOUTH CORPORATION - 4. SBC COMMUNICATIONS - 5. U S WEST, INC. ### OTHER REPORTING LECs - 6. ALIANT COMMUNICATIONS CO. - 7. ALLTEL CORPORATION - 8. CINCINNATI BELL TELEPHONE CO. - 9. CITIZENS UTILITIES COMPANY AND SUBSIDIARIES - 10. COMMONWEALTH TELEPHONE CO. - 11. FRONTIER TELEPHONE OF ROCHESTER INC. - 12. GTE CORPORATION - 13. PUERTO RICO TELEPHONE AUTHORITY - 14. SOUTHERN NEW ENGLAND TELEPHONE CO. - 15. SPRINT CORPORATION ### **NOTES FOR TABLES 2.12 THROUGH 2.18** THE TOTAL COLUMN REFLECTS THE OPERATING RESULTS FOR EACH OF THE ROWS ITEMIZED IN THESE TABLES, AND INCLUDES ALL REGULATED AND NONREGULATED COMPANY OPERATIONS FOR EACH ROW. THESE AMOUNTS ARE REPRESENTED PRIOR TO SEPARATION BETWEEN STATE AND INTERSTATE JURISDICTIONS. SUBTRACTING ALL NON-REGULATED AND ADJUSTMENTS FROM THE TOTAL COLUMN GIVES THE SUBJECT TO SEPARATIONS COLUMN WHICH REFLECTS THAT PORTION OF EACH ROW THAT MUST BE ALLOCATED BETWEEN STATE AND INTERSTATE JURISDICTIONS PURSUANT TO PART 36 OF THE COMMISSION'S RULES. THE STATE AND INTERSTATE COLUMNS REFLECT THE ALLOCATION OF THE AMOUNT IN THE SUBJECT TO SEPARATIONS COLUMN INTO ITS STATE AND INTERSTATE COMPONENTS PURSUANT TO THOSE RULES. IN SOME INSTANCES, THE INTERSTATE COLUMN ALSO REFLECTS COMMISSION PRESCRIBED ADJUSTMENTS MADE AFTER THE SEPARATIONS PROCESS. THESE ADJUSTMENTS ARE MADE ONLY AT THE INTERSTATE LEVEL; CONSEQUENTLY, THE STATE AND INTERSTATE COLUMNS MAY NOT NECESSARILY ADD UP TO THE SUBJECT TO SEPARATIONS COLUMN. ALL THE REMAINING COLUMNS CONCERN THE FURTHER SUB-DIVISION OF THE INTERSTATE COLUMN AMOUNT INTO VARIOUS ELEMENTS PURSUANT TO PART 69 OF THE COMMISSION'S RULES. THE COMMON LINE ACCESS ELEMENT COLUMNS REFLECT COSTS THAT ARE RECOVERED THROUGH SUBSCRIBER LINE CHARGES AND A CARRIER COMMON LINE CHARGE ASSESSED UPON ALL INTEREXCHANGE CARRIERS WHO USE LOCAL EXCHANGE COMMON LINE FACILITIES FOR THE PROVISION OF INTERSTATE OR FOREIGN TELECOMMUNICATIONS SERVICES. THESE COSTS ARE ALLOCATED TO THE PAY TELEPHONE OR INSIDE WIRE COLUMNS WHERE APPLICABLE, WITH ANY RESIDUAL ALLOCATED TO THE BASE FACTOR PORTION COLUMN. FOR SOME ROWS WHERE NO ALLOCATION IS SPECIFIED THE ENTIRE COMMON LINE COST IS SHOWN IN THE TOTAL COLUMN. THE TRAFFIC SENSITIVE ACCESS ELEMENT COLUMNS REFLECT COSTS ASSOCIATED WITH TRAFFIC SENSITIVE PLANT ENGINEERED TO HANDLE THE ANTICIPATED VOLUME OF CALLS. THE SWITCHING COLUMN REFLECTS THAT PORTION OF EACH ROW ASSOCIATED WITH THE CONNECTION OF TOLL LINES TO TOLL LINES, OR TOLL LINES TO LOCAL CENTRAL OFFICES, EXCLUSIVE OF EQUAL ACCESS COSTS IF THE EXCHANGE CARRIER HAS A SEPARATE EQUAL ACCESS RATE ELEMENT. THE EQUAL ACCESS COLUMN INCLUDES ONLY INITIAL INCREMENTAL EXPENDITURES FOR HARDWARE AND OTHER EQUIPMENT, AND INITIAL INCREMENTAL PRESUBSCRIPTION COSTS RELATED TO THE PROVISION OF EQUAL ACCESS WHICH WOULD NOT BE REQUIRED ABSENT THE PROVISION OF EQUAL ACCESS. THIS COLUMN APPLIES TO ONLY THOSE CARRIERS HAVING A SEPARATE EQUAL ACCESS RATE ELEMENT. THE TRANSPORT COLUMN REFLECTS THAT PORTION OF EACH LINE ITEM APPLICABLE TO CHARGES ASSESSED UPON ALL INTEREXCHANGE CARRIERS WHO USE SWITCHING OR TRANSPORT FACILITIES THAT ARE APPORTIONED TO THE TRANSPORT ELEMENT OR ELEMENTS FOR PURPOSES OF APPORTIONING NET INVESTMENT. THE INFORMATION COLUMN REFLECTS THAT PORTION OF EACH ROW APPLICABLE TO CHARGES ASSESSED UPON ALL INTEREXCHANGE CARRIERS WHO ARE CONNECTED TO ASSISTANCE BOARDS THROUGH INTEREXCHANGE DIRECTORY ASSISTANCE TRUNKS. THE SPECIAL ACCESS COLUMN REFLECTS THAT PORTION OF EACH ROW APPLICABLE TO THE TOTAL OF ALL SUB-ELEMENTS THAT HAVE BEEN ESTABLISHED FOR THE USE OF EQUIPMENT OR FACILITIES ASSIGNED TO THE SPECIAL ACCESS ELEMENT FOR PURPOSES OF APPORTIONING NET INVESTMENT. THE TOTAL ACCESS COLUMN REFLECTS THE SUM OF THE COMMON LINE TOTAL COLUMN, THE TRAFFIC SENSITIVE TOTAL COLUMN, AND THE SPECIAL ACCESS COLUMN. THE BILLING AND COLLECTION COLUMN REFLECTS THAT PORTION OF EACH ROW APPLICABLE TO BILLING AND COLLECTION SERVICES. THE INTEREXCHANGE COLUMN REFLECTS THAT PORTION OF EACH ROW APPLICABLE TO INTEREXCHANGE SERVICES. #### **NOTES FOR TABLE 2.19** FIGURES FOR BILLABLE ACCESS LINES REPORTED IN THE ARMIS 43-01 REPORT FOR SOME COMPANIES ARE SLIGHTLY DIFFERENT FROM FIGURES FOR SWITCHED ACCESS LINES REPORTED IN THE ARMIS 43-08 REPORT FOR A VARIETY OF REASONS INCLUDING DIFFERENT REPORTING REQUIREMENTS, THE INTERPRETATION OF THOSE REQUIREMENTS BY THE VARIOUS COMPANIES, AND THE METHODS DIFFERENT COMPANIES USE TO CALCULATE THE LINES. THE MAJORITY OF THE DIFFERENCES COME FROM THE FACT THAT WATS, WATS-LIKE, AND DERIVED ISDN CHANNELS ARE NOT TREATED AS BILLABLE ACCESS LINES IN THE 43-01, BUT ARE INCLUDED IN THE COUNT OF ACCESS LINES IN THE 43-08. SOME COMPANIES MAY HAVE INCLUDED COMPANY OFFICIAL LINES IN
THEIR 43-08 REPORT. #### DEFINITIONS OF THE SIX COLUMNS IN THE TABLE FOLLOW: - 1. RESIDENCE LIFELINE -- CUSTOMER PREMISES TERMINATIONS (CPTs) FOR WHICH THE RESIDENCE INTERSTATE SUBSCRIBER LINE CHARGE IS REDUCED OR WAIVED. A CPT IS A LINE TERMINATION AT THE CUSTOMER PREMISE, RATHER THAN AT THE CENTRAL OFFICE. CPTs ARE COMMONLY REFERRED TO AS BILLABLE UNITS. - 2. RESIDENCE NON-LIFELINE -- CPTs SUBJECT TO THE RESIDENCE INTERSTATE SUBSCRIBER LINE CHARGE EXCLUDING LIFELINE CPTs. - 3. BUSINESS SINGLE LINE -- CPTs SUBJECT TO THE SINGLE LINE BUSINESS INTERSTATE SUBSCRIBER LINE CHARGE, EXCLUDING COMPANY OFFICIAL, MOBILE RADIOTELEPHONE AND PUBLIC TELEPHONES. - 4. BUSINESS MULTILINE -- CPTs SUBJECT TO THE MULTILINE BUSINESS INTERSTATE SUBSCRIBER LINE CHARGE INCLUDING MULTILINE SEMI-PUBLIC LINES, PBX TRUNKS, CENTREX CU TRUNKS, HOTEL/MOTEL LD TRUNKS AND CENTREX CO LINES. - 5. SPECIAL ACCESS -- LINES SUBJECT TO A \$25 SURCHARGE. THE SURCHARGE APPLIES TO LINES CONNECTING TWO CUSTOMER PREMISE LOCATIONS, ONE OF WHICH IS A PBX THAT MAY CONNECT TO THE PUBLIC SWITCHED NETWORK. - 6. TOTAL BILLABLE ACCESS LINES -- THE SUM OF THE AFOREMENTIONED FIVE COLUMNS OF DATA. ### **NOTES FOR TABLE 2.20** ORIGINATING MINUTES OF USE (MOU) IS A MEASUREMENT OF TRAFFIC ON ORIGINATING MTS AND MTS-LIKE COMMON LINES. TERMINATING MOU IS A MEASUREMENT OF TRAFFIC ON TERMINATING MTS AND MTS-LIKE COMMON LINES, ORIGINATING 800, TERMINATING OUTWATS, ORIGINATING OPEN-END-FX AND TERMINATING OPEN-END-FX COMMON LINES. PREMIUM CARRIER COMMON LINE (CCL) MOU IS A MEASUREMENT OF FEATURE GROUP A (FGA) AND FEATURE GROUP B (FGB) TRAFFIC ORIGINATING FROM OR TERMINATING AT OFFICES CONVERTED TO EQUAL ACCESS, PLUS ALL FEATURE GROUP C (FGC), FEATURE GROUP D (FGD), AND INTERSTATE/INTRALATA MOU, EXCLUDING CLOSED-END WATS AND WATS TYPE MOU. NON-PREMIUM CCL MOU IS A MEASUREMENT OF FGA AND FGB ACCESS MOU ORIGINATING OR TERMINATING AT OFFICES NOT CONVERTED TO EQUAL ACCESS. ORIGINATING PREMIUM CCL MOU ARE CALCULATED BY DIVIDING THE ORIGINATING PREMIUM CCL REVENUE REPORTED TO THE NECA POOL BY THE ORIGINATING PREMIUM CCL RATE, CALCULATED PURSUANT TO SECTION 69.105 OF THE FCC RULES. TERMINATING PREMIUM CCL MOU ARE CALCULATED BY DIVIDING THE TERMINATING PREMIUM CCL REVENUE REPORTED TO THE NECA POOL BY THE TERMINATING PREMIUM CCL RATE, CALCULATED PURSUANT TO SECTION 69.105 OF THE FCC. RULES ORIGINATING NON-PREMIUM CCL MOU ARE CALCULATED BY DIVIDING THE ORIGINATING NON-PREMIUM CCL REVENUES REPORTED TO THE NECA POOL BY THE PRODUCT OF THE ORIGINATING PREMIUM RATE AND 0.45 PURSUANT TO SECTION 69.113 OF THE FCC RULES. TERMINATING NON-PREMIUM CCL MOU ARE CALCULATED BY DIVIDING THE TERMINATING NON-PREMIUM CCL REVENUES REPORTED TO THE NECA POOL BY THE PRODUCT OF THE TERMINATING PREMIUM RATE AND 0.45 PURSUANT TO SECTION 69.113 OF THE FCC RULES. TOTAL PREMIUM TRAFFIC SENSITIVE MOU ARE CALCULATED BY DIVIDING ADJUSTED PREMIUM LINE TERMINATION REVENUES BY THE LINE TERMINATION RATE, CALCULATED PURSUANT TO SECTION 69.205 OF THE FCC RULES. TOTAL NON-PREMIUM TRAFFIC SENSITIVE MOU ARE CALCULATED BY DIVIDING THE ADJUSTED NON-PREMIUM TRAFFIC SENSITIVE LINE TERMINATION REVENUES BY THE PRODUCT OF THE LINE TERMINATION RATE AND 0.45, CALCULATED PURSUANT TO SECTION 69.113 OF THE FCC RULES. # Part 3 COMSAT Corporation ### TABLE 3.1-BALANCE SHEET OF COMSAT CORPORATION AS OF DECEMBER 31, 1997 ### (AMOUNTS SHOWN IN THOUSANDS) | INDEX ACCT | | ROW/ | | | |--|----|------|---|-----------| | 1120 | | ACCT | ITEM | AMOUNT | | 1120 | | | ASSETS | | | 1120 | | | CURRENT ASSETS: | | | 1,200 | 1 | 1120 | | \$5,757 | | 1350 OTHER CURRENT ASSETS 1625 130 TOTAL CURRENT ASSETS 318,2 6 150 TOTAL NONCURRENT ASSETS 217,3 | 2 | 120 | NONCASH CURRENT (EXCL PREPAYMENTS) | 147,621 | | 130 | 3 | 1280 | PREPAYMENTS | 1,900 | | PLANT: | 4 | 1350 | OTHER CURRENT ASSETS | 162,971 | | PLANT: 7 2001 TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) 2,403,0 8 2002 PROPERTY HELD FOR FUTURE TELECOM USE 10 2004 TELECOM PLANT UNDER CONSTRUCTION - SHORT-TERM 117,4 10 2004 TELECOM PLANT UNDER CONSTRUCTION - LONG-TERM 117,4 11 2005 TELECOMMUNICATIONS PLANT ADJUSTMENT 12 2006 NONOPERATING PLANT 13 2007 GOODWILL 14 210 TOTAL PLANT 2,520,6 15 340 TOTAL DEPRECIATION AND AMORTIZATION 1,161,2 16 350 NET PLANT 1,359,2 17 360 TOTAL ASSETS 1,894,3 LIABILITIES & STOCKHOLDERS' EQUITY: 296,6 19 420 LONG-TERM DEBT 461,9 20 430 OTHER LIABILITIES AND DEFERRED CREDITS 549,8 21 440 STOCKHOLDERS' EQUITY 586,4 22 450 TOTAL LIABILITIES & STOCKHOLDERS' EQUITY 1,894,7 23 460 RETAINED EARNINGS (BEGINNING-OF-YEAR) 502,2 24 465 NET INCOME (64,4 25 470 DIVIDENDS DECLARED (16,4 26 475 MISCELLANEOUS DEBITS (194,6 | 5 | 130 | TOTAL CURRENT ASSETS | 318,249 | | 7 2001 TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) 2,403,0 8 2002 PROPERTY HELD FOR FUTURE TELECOM USE 9 2003 TELECOM PLANT UNDER CONSTRUCTION - SHORT-TERM 117,4 10 2004 TELECOM PLANT UNDER CONSTRUCTION - LONG-TERM 117,4 11 2005 TELECOMMUNICATIONS PLANT ADJUSTMENT 12 2006 NONOPERATING PLANT 2,520,5 13 2007 GOODWILL 14 210 TOTAL PLANT 2,520,5 15 340 TOTAL DEPRECIATION AND AMORTIZATION 1,161,2 16 350 NET PLANT 1,359,2 17 360 TOTAL ASSETS 1,894,7 18 410 CURRENT LIABILITIES 2,26,6 19 420 LONG-TERM DEBT 461,5 10 430 OTHER LIABILITIES AND DEFERRED CREDITS 549,6 20 430 OTHER LIABILITIES AND DEFERRED CREDITS 549,6 21 440 STOCKHOLDERS' EQUITY 586,2 22 450 TOTAL LIABILITIES & STOCKHOLDERS' EQUITY 1,894,7 23 460 RETAINED EARNINGS (BEGINNING-OF-YEAR) 502,6 24 465 NET INCOME (64,475 MISCELLANEOUS DEBITS (194,6 26 475 MISCELLANEOUS DEBITS (194,6 17 4,60 10,10 17,0 11 | 6 | 150 | TOTAL NONCURRENT ASSETS | 217,233 | | 8 2002 PROPERTY HELD FOR FUTURE TELECOM USE 10 2004 TELECOM PLANT UNDER CONSTRUCTION - SHORT-TERM 117,0 117 2005 TELECOM PLANT UNDER CONSTRUCTION - LONG-TERM 117,0 117 2005 TELECOMMUNICATIONS PLANT ADJUSTMENT 12 2006 NONOPERATING PLANT 2,520,5 13 2007 GOODWILL 210 TOTAL PLANT 2,520,5 15 340 TOTAL DEPRECIATION AND AMORTIZATION 1,161,2 16 350 NET PLANT 1,359,2 17 360 TOTAL ASSETS 1,894,7 17 360 TOTAL ASSETS 1,894,7 18 410 CURRENT LIABILITIES & STOCKHOLDERS' EQUITY: 296,6 19 420 LONG-TERM DEBT 461,8 461,8 401 401,8 401 401,8 401 401,8 401, | | | PLANT: | | | 9 2003 TELECOM PLANT UNDER CONSTRUCTION - SHORT-TERM 10
2004 TELECOM PLANT UNDER CONSTRUCTION - LONG-TERM 11 2005 TELECOMMUNICATIONS PLANT ADJUSTMENT 12 2006 NONOPERATING PLANT 13 2007 GOODWILL 14 210 TOTAL PLANT 2,520,6 15 340 TOTAL DEPRECIATION AND AMORTIZATION 1,161,2 16 350 NET PLANT 1,359,2 17 360 TOTAL ASSETS 1,894,7 LIABILITIES & STOCKHOLDERS' EQUITY: 18 410 CURRENT LIABILITIES 296,6 19 420 LONG-TERM DEBT 40 OTHER LIABILITIES AND DEFERRED CREDITS 549,6 21 440 STOCKHOLDERS' EQUITY 586,2 22 450 TOTAL LIABILITIES & STOCKHOLDERS' EQUITY 1,894,7 23 460 RETAINED EARNINGS (BEGINNING-OF-YEAR) 502,8 465 NET INCOME 6(44- 25 470 DIVIDENDS DECLARED (16,6) | 7 | 2001 | TELECOMMUNICATIONS PLANT IN SERVICE (TPIS) | 2,403,044 | | 10 2004 TELECOM PLANT UNDER CONSTRUCTION - LONG-TERM 117,4 11 2005 TELECOMMUNICATIONS PLANT ADJUSTMENT 12 2006 NONOPERATING PLANT 13 2007 GOODWILL 14 210 TOTAL PLANT 2,520,5 15 340 TOTAL DEPRECIATION AND AMORTIZATION 1,161,2 16 350 NET PLANT 1,359,2 17 360 TOTAL ASSETS 1,894,7 18 410 CURRENT LIABILITIES & STOCKHOLDERS' EQUITY: 296,6 19 420 LONG-TERM DEBT 461,5 20 430 OTHER LIABILITIES AND DEFERRED CREDITS 549,6 21 440 STOCKHOLDERS' EQUITY 586,2 22 450 TOTAL LIABILITIES & STOCKHOLDERS' EQUITY 1,894,7 23 460 RETAINED EARNINGS (BEGINNING-OF-YEAR) 502,8 24 465 NET INCOME 664,4 25 470 DIVIDENDS DECLARED (16,6) 475 MISCELLANEOUS DEBITS (194,6) 475 MISCELLANEOUS DEBITS (194,6) 476 MISCELLANEOUS DEBITS (194,6) | 8 | 2002 | PROPERTY HELD FOR FUTURE TELECOM USE | 0 | | 11 2005 TELECOMMUNICATIONS PLANT ADJUSTMENT 12 2006 NONOPERATING PLANT | 9 | 2003 | TELECOM PLANT UNDER CONSTRUCTION - SHORT-TERM | 0 | | 12 2006 NONOPERATING PLANT 2.520,5 13 2007 GOODWILL 2,520,5 14 210 TOTAL PLANT 2,520,5 15 340 TOTAL DEPRECIATION AND AMORTIZATION 1,161,2 16 350 NET PLANT 1,359,2 17 360 TOTAL ASSETS 1,894,7 LIABILITIES & STOCKHOLDERS' EQUITY: 18 410 CURRENT LIABILITIES 296,6 19 420 LONG-TERM DEBT 461,9 20 430 OTHER LIABILITIES AND DEFERRED CREDITS 549,8 21 440 STOCKHOLDERS' EQUITY 586,2 22 450 TOTAL LIABILITIES & STOCKHOLDERS' EQUITY 1,894,7 23 460 RETAINED EARNINGS (BEGINNING-OF-YEAR) 502,8 24 465 NET INCOME (64,4 25 470 DIVIDENDS DECLARED (16,8 26 475 MISCELLANEOUS DEBITS (194,6 | 10 | 2004 | TELECOM PLANT UNDER CONSTRUCTION - LONG-TERM | 117,491 | | 13 2007 GOODWILL 14 210 TOTAL PLANT 2,520,5 15 340 TOTAL DEPRECIATION AND AMORTIZATION 1,161,2 16 350 NET PLANT 1,359,2 17 360 TOTAL ASSETS 1,894,7 LIABILITIES & STOCKHOLDERS' EQUITY: 18 410 CURRENT LIABILITIES 296,6 19 420 LONG-TERM DEBT 461,5 20 430 OTHER LIABILITIES AND DEFERRED CREDITS 549,8 21 440 STOCKHOLDERS' EQUITY 586,2 22 450 TOTAL LIABILITIES & STOCKHOLDERS' EQUITY 1,894,7 23 460 RETAINED EARNINGS (BEGINNING-OF-YEAR) 502,6 24 465 NET INCOME (64,4 25 470 DIVIDENDS DECLARED (16,5 26 475 MISCELLANEOUS DEBITS (194,6) | 11 | 2005 | TELECOMMUNICATIONS PLANT ADJUSTMENT | 0 | | 14 210 TOTAL PLANT 2,520,8 15 340 TOTAL DEPRECIATION AND AMORTIZATION 1,161,2 16 350 NET PLANT 1,359,2 17 360 TOTAL ASSETS 1,894,7 LIABILITIES & STOCKHOLDERS' EQUITY: 18 410 CURRENT LIABILITIES 296,6 19 420 LONG-TERM DEBT 461,8 20 430 OTHER LIABILITIES AND DEFERRED CREDITS 549,6 21 440 STOCKHOLDERS' EQUITY 586,2 22 450 TOTAL LIABILITIES & STOCKHOLDERS' EQUITY 1,894,7 23 460 RETAINED EARNINGS (BEGINNING-OF-YEAR) 502,6 24 465 NET INCOME (64,4 25 470 DIVIDENDS DECLARED (16,5 26 475 MISCELLANEOUS DEBITS (194,6 | 12 | 2006 | NONOPERATING PLANT | 0 | | 15 340 TOTAL DEPRECIATION AND AMORTIZATION 1,161,2 16 350 NET PLANT 1,359,2 17 360 TOTAL ASSETS LIABILITIES & STOCKHOLDERS' EQUITY: 18 410 CURRENT LIABILITIES 296,6 19 420 LONG-TERM DEBT 461,5 20 430 OTHER LIABILITIES AND DEFERRED CREDITS 549,6 21 440 STOCKHOLDERS' EQUITY 586,2 22 450 TOTAL LIABILITIES & STOCKHOLDERS' EQUITY 1,894,7 23 460 RETAINED EARNINGS (BEGINNING-OF-YEAR) 24 465 NET INCOME 502,8 470 DIVIDENDS DECLARED (16,9 475 MISCELLANEOUS DEBITS (194,6 | 13 | 2007 | GOODWILL | 0 | | 16 350 NET PLANT 1,359,2 17 360 TOTAL ASSETS 1,894,7 LIABILITIES & STOCKHOLDERS' EQUITY: 18 410 CURRENT LIABILITIES 296,6 19 420 LONG-TERM DEBT 461,6 20 430 OTHER LIABILITIES AND DEFERRED CREDITS 549,6 21 440 STOCKHOLDERS' EQUITY 586,2 22 450 TOTAL LIABILITIES & STOCKHOLDERS' EQUITY 1,894,7 23 460 RETAINED EARNINGS (BEGINNING-OF-YEAR) 502,6 24 465 NET INCOME (64,4 25 470 DIVIDENDS DECLARED (119,4,6) 26 475 MISCELLANEOUS DEBITS (194,6) | 14 | 210 | TOTAL PLANT | 2,520,535 | | 17 360 TOTAL ASSETS 1,894,7 | 15 | 340 | TOTAL DEPRECIATION AND AMORTIZATION | 1,161,242 | | LIABILITIES & STOCKHOLDERS' EQUITY: 18 410 CURRENT LIABILITIES 296,6 19 420 LONG-TERM DEBT 461,8 20 430 OTHER LIABILITIES AND DEFERRED CREDITS 549,8 21 440 STOCKHOLDERS' EQUITY 586,2 22 450 TOTAL LIABILITIES & STOCKHOLDERS' EQUITY 1,894,7 23 460 RETAINED EARNINGS (BEGINNING-OF-YEAR) 502,8 24 465 NET INCOME (64,4 25 470 DIVIDENDS DECLARED (16,5 26 475 MISCELLANEOUS DEBITS (194,6 | 16 | 350 | NET PLANT | 1,359,293 | | 18 410 CURRENT LIABILITIES 296,6 19 420 LONG-TERM DEBT 461,8 20 430 OTHER LIABILITIES AND DEFERRED CREDITS 549,8 21 440 STOCKHOLDERS' EQUITY 586,2 22 450 TOTAL LIABILITIES & STOCKHOLDERS' EQUITY 1,894,7 23 460 RETAINED EARNINGS (BEGINNING-OF-YEAR) 502,8 24 465 NET INCOME (64,4 25 470 DIVIDENDS DECLARED (16,5 26 475 MISCELLANEOUS DEBITS (194,6 | 17 | 360 | TOTAL ASSETS | 1,894,775 | | 19 420 LONG-TERM DEBT 461,3 20 430 OTHER LIABILITIES AND DEFERRED CREDITS 549,8 21 440 STOCKHOLDERS' EQUITY 586,2 22 450 TOTAL LIABILITIES & STOCKHOLDERS' EQUITY 1,894,7 23 460 RETAINED EARNINGS (BEGINNING-OF-YEAR) 502,8 24 465 NET INCOME (64,4 25 470 DIVIDENDS DECLARED (16,5 26 475 MISCELLANEOUS DEBITS (194,6 | | | LIABILITIES & STOCKHOLDERS' EQUITY: | | | 20 430 OTHER LIABILITIES AND DEFERRED CREDITS 549,8 21 440 STOCKHOLDERS' EQUITY 586,2 22 450 TOTAL LIABILITIES & STOCKHOLDERS' EQUITY 1,894,7 23 460 RETAINED EARNINGS (BEGINNING-OF-YEAR) 502,8 24 465 NET INCOME (64,4 25 470 DIVIDENDS DECLARED (16,5 26 475 MISCELLANEOUS DEBITS (194,6 | 18 | 410 | CURRENT LIABILITIES | 296,646 | | 21 440 STOCKHOLDERS' EQUITY 586,2 22 450 TOTAL LIABILITIES & STOCKHOLDERS' EQUITY 1,894,7 23 460 RETAINED EARNINGS (BEGINNING-OF-YEAR) 502,8 24 465 NET INCOME (64,4 25 470 DIVIDENDS DECLARED (16,5 26 475 MISCELLANEOUS DEBITS (194,6 | 19 | 420 | LONG-TERM DEBT | 461,960 | | 22 450 TOTAL LIABILITIES & STOCKHOLDERS' EQUITY 1,894,7 23 460 RETAINED EARNINGS (BEGINNING-OF-YEAR) 502,6 24 465 NET INCOME (64,4 25 470 DIVIDENDS DECLARED (16,5 26 475 MISCELLANEOUS DEBITS (194,6 | 20 | 430 | OTHER LIABILITIES AND DEFERRED CREDITS | 549,898 | | 23 460 RETAINED EARNINGS (BEGINNING-OF-YEAR) 502,8 24 465 NET INCOME (64,4 25 470 DIVIDENDS DECLARED (16,5 26 475 MISCELLANEOUS DEBITS (194,6 | 21 | 440 | STOCKHOLDERS' EQUITY | 586,271 | | 24 465 NET INCOME (64,4) 25 470 DIVIDENDS DECLARED (16,5) 26 475 MISCELLANEOUS DEBITS (194,6) | 22 | 450 | TOTAL LIABILITIES & STOCKHOLDERS' EQUITY | 1,894,775 | | 24 465 NET INCOME (64,4) 25 470 DIVIDENDS DECLARED (16,5) 26 475 MISCELLANEOUS DEBITS (194,6) | 23 | 460 | RETAINED EARNINGS (BEGINNING-OF-YEAR) | 502,839 | | 25 470 DIVIDENDS DECLARED (16,5) 26 475 MISCELLANEOUS DEBITS (194,6) | | | , | (64,446) | | 26 475 MISCELLANEOUS DEBITS (194,6 | | | | (16,975) | | | | | | (194,633) | | 21 TOO MIGGLEANEOUS OILENTO | 27 | 480 | MISCELLANEOUS CREDITS | 0 | | 28 490 RETAINED EARNINGS (END-OF-YEAR) \$226,7 | 28 | 490 | RETAINED EARNINGS (END-OF-YEAR) | \$226,785 | ### TABLE 3.2-INCOME STATEMENT OF COMSAT CORPORATION YEAR ENDED DECEMBER 31, 1997 ### (AMOUNTS SHOWN IN THOUSANDS) | | | (AMOUNTO ONOTHE IN THOODARDO) | | |-------------|---------------------|--|------------| | LINE
NO. | ROW/
ACCT
NO. | ITEM | AMOUNT | | | | | | | | | REVENUE ACCOUNTS: | | | 1 | | INTERNATIONAL SATELLITE SYSTEMS | \$198,106 | | 2 | | INTELSAT OWNERSHIP-NET | 36,113 | | 3 | | MOBILE SERVICES | 133,892 | | 4 | | INMARSAT OWNERSHIP - NET | 12,439 | | 5 | | TECHNICAL SERVICES AND OTHER | 159,267 | | 6 | | OTHER TARIFF | 22,645 | | 7 | | OTHER NON-TARIFF | 189 | | 8 | 530 | TOTAL OPERATING REVENUES | 562,651 | | | | EXPENSE ACCOUNTS: | | | 9 | 6560 | DEPRECIATION AND AMORTIZATION EXPENSES | 184,206 | | | 6620 | SERVICE EXPENSES | 263,934 | | 11 | 710 | CORPORATE OPERATIONS EXPENSES | 32,543 | | | | | | | 12 | 720 | TOTAL OPERATING EXPENSES | 480,683 | | 13 | 730 | NET OPERATING REVENUES | 81,968 | | | | OTHER OPERATING INCOME AND EXPENSES | | | 14 | 7100 | OTHER OPERATING INCOME AND EXPENSES | 7,261 | | | | OPERATING TAXES, INTEREST AND RELATED ITEMS: | | | 15 | 7200 | OPERATING TAXES | 17,884 | | 16 | 7300 | NONOPERATING INCOME AND EXPENSE | (92,084) | | 17 | 7400 | NONOPERATING TAXES | (2,271) | | 18 | 7500 | INTEREST AND RELATED ITEMS | 42,032 | | 19 | 7600 | EXTRAORDINARY ITEMS | (3,946) | | | | JURISDICTIONAL DIFFERENCES & NONREGULATED INCOME | | | 20 | 7990 | NONREGULATED NET INCOME/MINORITY INTEREST IN NET LOSS OF | | | | | CONSOLIDATED SUBSIDIARIES | 0 | | 21 | 790 | NET INCOME | (\$64,446) | | | | | | ### TABLE 3.3-SELECTED FACILITY DATA OF COMSAT CORPORATION - INTELSAT FOR THE YEARS 1997 AND 1996 | FULL TIME | OICE/DATA | A HALF-CIF | RCUITS LEASED AT DECEMBER 31 | | | |---------------------------------------|-----------|------------|-----------------------------------|--------|--------| | | | ATLANT | TIC AREA | | | | CARRIER SERVICE | 1997 | 1996 | CARRIER SERVICE | 1997 | 1996 | | U.S. MAINLAND TO EUROPE | 2,191 | 2,020 | U.S. MAINLAND TO CARIBBEAN | 2,159 | 2,362 | | U.S. MAINLAND TO MIDDLE EAST | 3,180 | 3,916 | U.S. MAINLAND TO NORTH AMERICA | 2 | 0 | | U.S. MAINLAND TO AFRICA | 2,468 | 2,092 | U.S. PUERTO RICO TO SOUTH AMERICA | 102 | 56 | | U.S. MAINLAND TO SOUTH AMERICA | 3,415 | 3,418 | U.S. PUERTO RICO TO EUROPE | 24 | 24 | | U.S. MAINLAND TO NO. AND CEN. AMERICA | 1,562 | 1,348 | TOTAL U.S. ATLANTIC | 15,103 | 15,236 | | | | PACIFI | C AREA | | | | CARRIER SERVICE | 1997 | 1996 | CARRIER SERVICE | 1997 | 1996 | | U.S. MAINLAND TO U.S. MAINLAND | 0 | 0 | KOSRAE TO PONAPE | 0 | 8 | | U.S. MAINLAND TO AMERICAN SAMOA |
60 | 56 | | | | | U.S. MAINLAND TO EBEYE | 0 | 0 | MAJURO TO U.S. MAINLAND | 0 | 0 | | U.S. MAINLAND TO GUAM | 8 | 43 | MAJURO TO AMERICAN SAMOA | 0 | C | | U.S. MAINLAND TO MAJURO | 24 | 24 | MAJURO TO EBEYE | 0 | C | | U.S. MAINLAND TO MIDWAY ISLAND | 0 | 24 | MAJURO TO GUAM | 0 | C | | U.S. MAINLAND TO PALAU | 8 | 8 | MAJURO TO HAWAII | 0 | 0 | | U.S. MAINLAND TO PONAPE | 24 | 24 | MAJURO TO FAR EAST | 0 | 0 | | U.S. MAINLAND TO TRUK | 0 | 0 | | | | | U.S. MAINLAND TO WAKE ISLAND | 0 | 0 | MIDWAY ISLAND TO U.S. MAINLAND | 0 | 24 | | U.S. MAINLAND TO YAP | 0 | 0 | | | | | U.S. MAINLAND TO FAR EAST | 3,074 | 3,950 | | | | | | | | PALAU TO AMERICAN SAMOA | 0 | 0 | | AMERICAN SAMOA TO U.S. MAINLAND | 84 | 84 | PALAU TO GUAM | 0 | 0 | | AMERICAN SAMOA TO U.S. HAWAII | 0 | 0 | PALAU TO HAWAII | 0 | 0 | | AMERICAN SAMOA TO MAJURO | 0 | 0 | PALAU TO FAR EAST | 0 | 0 | | AMERICAN SAMOA TO PALAU | 0 | 0 | PALAU TO U.S. MAINLAND | 8 | 8 | | AMERICAN SAMOA TO PONAPE | 0 | 0 | PONAPE TO U.S. MAINLAND | 0 | 0 | | AMERICAN SAMOA TO FAR EAST | 35 | 31 | PONAPE TO AMERICAN SAMOA | 0 | 0 | | | | | PONAPE TO GUAM | 0 | 0 | | EBEYE TO MAINLAND | 8 | | PONAPE TO HAWAII | 0 | 0 | | EBEYE TO GUAM | 1 | | PONAPE TO KOSRAE | 0 | 8 | | EBEYE TO HAWAII | 0 | | PONAPE TO TRUK | 0 | 12 | | EBEYE TO MAJURO | 0 | 0 | PONAPE TO YAP PONAPE TO FAR EAST | 0 | 10 | | GUAM TO U.S. MAINLAND | 68 | 103 | | | U | | GUAM TO EBEYE | 1 | 1 | | 0 | C | | GUAM TO HAWAII | 0 | 0 | | | · | | GUAM TO MAJURO | 2 | | SAIPAN TO U.S. MAINLAND | 84 | 68 | | GUAM TO PALAU | 16 | | SAIPAN TO GUAM | 54 | 54 | | GUAM TO PONAPE | 0 | | SAIPAN TO HAWAII | 0 | 0 | | GUAM TO SAIPAN | 54 | | SAIPAN TO FAR EAST | 78 | 70 | | GUAM TO TRUK | 1 | 1 | | | . • | | GUAM TO FAR EAST | 66 | | TRUK TO U.S. MAINLAND | 0 | 0 | | | | | TRUK TO GUAM | 0 | 0 | | HAWAII TO AMERICAN SAMOA | 24 | 24 | TRUK TO HAWAII | 0 | 0 | | HAWAII TO EBEYE | 8 | | TRUK TO PONAPE | 0 | 12 | | HAWAII TO GUAM | 30 | 30 | | | | | HAWAII TO MAJURO | 9 | 9 | WAKE ISLAND TO U.S. MAINLAND | 0 | C | | HAWAII TO PALAU | 10 | 2 | | | | | HAWAII TO PONAPE | 32 | 10 | YAP TO PONAPE | 0 | 10 | | HAWAII TO SAIPAN | 0 | 0 | TOTAL PACIFIC | 4,090 | 5,139 | | HAWAII TO TRUK | 0 | 0 | | | | | HAWAII TO FAR EAST | 219 | 251 | TOTAL U.S. BILLABLE HALF-CIRCUITS | 19,193 | 20,375 | # Part 4 International Telecommunications TABLE 4.1 - INTERNATIONAL MESSAGE TELEPHONE SERVICE OF THE DOMESTIC UNITED STATES FOR THE YEAR ENDING DECEMBER 31, 1997 (AMOUNTS SHOWN IN THOUSANDS) | NUMBER NUMBER U.S. PAYOUT RETAINED NUMBER OF OF CARRIER TO PIT REVENUE S S S | RETAINED REVENUE \$ | U.S. CARRIER RETAINED REVENUE | |--|---------------------|--------------------------------| | OF OF MESSAGES MINUTES REVENUE S S S S S S | REVENUE
\$ | REVENUE | | MESSAGES MINUTES REVENUE S S S MINUTES S S S MINUTES S S S MINUTES S S S MINUTES S S S MINUTES S S S S MINUTES | \$ 239 | | | Andorra 108 299 234 67 167 * 1 1 1 Austria 12,762 58,871 39,964 11,374 28,591 5,537 24,942 4,699 1,340 1,10 Belgium 27,650 122,780 86,434 24,825 61,609 13,677 50,471 10,342 3,427 2,12 Cyprus 1,778 9,825 9,529 4,844 4,685 1,132 4,098 2,477 340 9 Denmark 19,054 76,217 44,971 12,084 32,887 6,805 27,963 4,183 3,309 1,19 Finland 6,753 29,461 20,794 6,122 14,671 2,989 17,788 4,248 1,016 76 | 239 | \$ | | Austria 12,762 58,871 39,964 11,374 28,591 5,537 24,942 4,699 1,340 1,10 Belgium 27,650 122,780 86,434 24,825 61,609 13,677 50,471 10,342 3,427 2,12 Cyprus 1,778 9,825 9,529 4,844 4,685 1,132 4,098 2,477 340 9 Denmark 19,054 76,217 44,971 12,084 32,887 6,805 27,963 4,183 3,309 1,19 Finland 6,753 29,461 20,794 6,122 14,671 2,989 17,788 4,248 1,016 76 | | | | Belgium 27,650 122,780 86,434 24,825 61,609 13,677 50,471 10,342 3,427 2,12 Cyprus 1,778 9,825 9,529 4,844 4,685 1,132 4,098 2,477 340 9 Denmark 19,054 76,217 44,971 12,084 32,887 6,805 27,963 4,183 3,309 1,19 Finland 6,753 29,461 20,794 6,122 14,671 2,989 17,788 4,248 1,016 76 | | 168
33,529 | | Cyprus 1,778 9,825 9,529 4,844 4,685 1,132 4,098 2,477 340 9 Denmark 19,054 76,217 44,971 12,084 32,887 6,805 27,963 4,183 3,309 1,19 Finland 6,753 29,461 20,794 6,122 14,671 2,989 17,788 4,248 1,016 76 | 1,306 | 73,257 | | Denmark 19,054 76,217 44,971 12,084 32,887 6,805 27,963 4,183 3,309 1,1 | | 7,410 | | | | 39,184 | | France 101,806 502,446 321,859 71,076 250,784 42,792 216,657 29,553 7.142 4.20 | 5 250 | 19,169 | | | | 283,270 | | Germany 191,338 994,688 503,295 103,608 399,688 81,502 325,136 34,076 8,426 4,19 | | 437,999 | | Gibraltar 161 649 503 310 193 80 217 115 32 1 | | 323 | | Greece 14,287 97,032 94,064 44,093 49,971 10,302 34,897 16,299 7,973 5,63 Greenland 2,179 9,122 2,952 2,259 692 | 2,343 | 68,612
692 | | Iceland 1,902 10,560 8,199 4,177 4,022 1,324 6,917 3,157 238 14 | 90 | 7,269 | | Ireland 17,989 134,293 96,506 21,767 74,739 10,493 48,658 9,777 522 25 | | 84,783 | | Italy 102,392 476,026 351,862 88,103 263,759 33,467 117,792 22,614 4,807 2,47 | 2,327 | 288,701 | | Liechtenstein 130 53 386 9 377 | | 377 | | Luxembourg 2,966 11,074 7,424 1,888 5,536 1,422 6,154 1,092 469 | | 7,093 | | | 5 | 2,448 | | Netherlands 44,824 222,670 112,220 35,029 77,191 25,727 98,596 16,722 4,064 2,17 | | 95,803 | | Norway 13,741 66,437 37,761 17,588 20,173 10,870 52,503 15,504 5,750 3,95 Portugal 7,224 54,866 43,480 21,386 22,094 4,331 14,972 4,974 1,076 76 | | 37,477
27,378 | | | 309 | 129,366 | | Sweden 28,868 143,799 65,646 10,214 55,431 23,835 185,662 14,909 9,242 2,46 | | 77,114 | | Switzerland 52,872 246,238 112,400 43,327 69,073 26,196 97,964 18,922 1,141 21 | | 88,919 | | Turkey 12,125 62,466 66,250 29,649 36,601 6,537 24,987 12,257 816 1 | 799 | 49,657 | | United Kingdom 301,595 1,553,253 760,782 199,109 561,673 188,359 945,943 161,152 26,459 11,85 | 14,608 | 737,432 | | Western Europe 1,004,504 5,076,850 2,940,935 797,963 2,142,972 509,957 2,388,919 410,192 243,659 87,931 43,66 | 44,266 | 2,597,430 | | Algeria 838 5,746 6,342 3,483 2,859 711 3,315 2,813 636 46 | 5 169 | 5,841 | | Angola 620 2,273 3,097 1,433 1,664 153 850 578 255 14 | 110 | 2,352 | | Benin 1,047 4,309 3,849 2,156 1,693 91 350 175 * | * | 1,869 | | Botswana 391 1,896 1,804 931 873 200 794 421 40 2 | | 1,312 | | Burkina 480 2,056 2,165 1,346 819 49 212 131 328 18
Burundi 114 369 1,142 358 784 | 143 | 1,093 | | Burundi 114 369 1,142 358 784 | 5 1,490 | 784
5,029 | | Canary Island 1 4 1 1 (*) | 1,470 | (*) | | Cape Verde 965 5,237 5,488 2,769 2,719 220 686 343 236 12 | 116 | 3,178 | | Central African Republic 57 140 475 150 325 14 42 46 | | 371 | | Chad 61 162 581 290
292 15 55 123 | | 415 | | Comoros 14 48 62 66 (3) * * * | | (3) | | Congo 1,569 6,495 3,968 2,098 1,869 32 109 158 308 5 | | 2,284 | | Cote d'Ivoire 3,114 15,118 17,430 12,714 4,717 845 2,773 3,192 837 50 Diibouti 343 1,218 1,107 909 198 34 74 55 66 3 | | 8,240 | | Djibouti 343 1,218 1,107 909 198 34 74 55 66 3
 Egypt 18,918 110,058 113,499 72,157 41,342 3,007 10,729 7,354 355 23 | | 280
48,819 | | Egypt 18,918 110,038 115,499 /2,157 41,342 3,007 10,729 7,334 333 23 | . 143 | 817 | | Ethiopia 3,413 21,118 27,911 19,086 8,825 528 1,834 1,688 1,086 1,35 | (267) | 10,247 | | Gabon 387 1,826 2,264 1,514 750 241 554 474 291 | | 1,514 | | Gambia, The 1,830 10,313 8,056 5,099 2,957 409 869 430 612 42 | | 3,573 | | Ghana 9,009 50,266 39,915 19,636 20,280 2,247 5,240 2,620 2,476 2,34 | | 23,036 | | Guinea 1,504 7,582 6,909 3,666 3,242 355 965 525 3,972 2,46 | 1,505 | 5,273 | | Guinca-Dissau 251 615 1,617 611 1,206 | | 1,208 | | Kenya | 3 73
5 34 | 11,128
249 | | Liberia 995 5,266 4,871 2,444 2,427 686 2,700 1,352 2,814 2,28 | | 4,304 | | Libya 144 1,102 1,164 347 818 30 256 187 1 | 1 | 1,006 | | Madagascar 208 772 1,344 458 886 * * * | | 886 | | Malawi 320 1,559 1,365 791 574 62 537 269 234 | | 1,073 | | Mali 1,233 5,978 6,863 4,249 2,614 100 279 209 586 4 | | 3,360 | | Mauritania 292 1,059 1,237 785 453 25 198 149 61 3 | | 630 | | Mauritius 1,847 6,752 6,383 4,783 1,600 145 488 366 18 | 18 | 1,984 | | Morocco 2,420 13,267 17,813 7,263 10,551 905 5,805 3,943 1,545 1,22 1,22 1,23 1,23 1,24 1 | | 14,815
1,061 | | | * 11 | 1,061 | | Niger 248 1,361 1,507 853 653 79 320 222 32 | • • • | 906 | | Nigeria 17,543 103,020 81,617 75,870 5,746 2,290 8,682 6,535 5,527 3,05 | | 14,758 | | Reunion 188 508 605 319 285 * 2 * | | 286 | TABLE 4.1 - INTERNATIONAL MESSAGE TELEPHONE SERVICE OF THE DOMESTIC UNITED STATES FOR THE YEAR ENDING DECEMBER 31, 1997 -- CONTINUED (AMOUNTS SHOWN IN THOUSANDS) | | | | | | | ORIGINA | TING OR TER | MINATING | TR | ANSITING THE | E UNITED STA | ATES | U.S. | |------------------------------------|--------------------------|-------------------------|----------------------------|-------------------|---------------------|--------------------------|-------------------------|----------------------|-------------------------|----------------------|------------------|---------------------|---------------------| | | | | | | | | HE UNITED S' | | | (BY COUNTR | | | CARRIER | | | NUMBER
OF
MESSAGES | NUMBER
OF
MINUTES | U.S.
CARRIER
REVENUE | PAYOUT
TO PTT | RETAINED
REVENUE | NUMBER
OF
MESSAGES | NUMBER
OF
MINUTES | RECEIPTS
FROM PTT | NUMBER
OF
MINUTES | RECEIPTS
FROM PTT | PAYOUT
TO PTT | RETAINED
REVENUE | RETAINED
REVENUE | | | MESSAGES | MINUTES | \$ | \$ | \$ | MESSAGES | MINUTES | \$ | MINUTES | \$ | \$ | \$ | \$ | | Rwanda | 803 | 3,620 | 3,414 | 1,885 | 1,528 | 157 | 552 | 435 | | 1,049 | | 1,049 | 3,012 | | Saint Helena | 30 | 102 | 168 | 80 | 87 | * | | * | | | | | 87 | | Sao Tome and Principe | 715
3,278 | 600
19,209 | 21,330
27,184 | 596
15,922 | 20,734 | 576 | 1,717 | 1,645 | | 403 | 68 | 336 | 20,734
13,243 | | Senegal
Seychelles | 72 | 19,209 | 636 | 15,922 | 11,261
484 | * | 1,717 | 1,043 | | 403 | 08 | 330 | 486 | | Sierra Leone | 2,416 | 12,142 | 13,004 | 7,724 | 5,280 | 393 | 1,188 | 891 | | 1,359 | 1,035 | 324 | 6,495 | | Somalia | 631 | 2,091 | 3,383 | 2,355 | 1,028 | 469 | 695 | 488 | | 699 | 86 | 613 | 2,130 | | South Africa | 28,436 | 111,599 | 87,547 | 54,468 | 33,079 | 9,517 | 31,113 | 16,401 | | 2,570 | 1,448 | 1,122 | 50,602 | | Sudan | 388 | 2,596 | 3,986 | 1,646 | 2,340 | 81 | 705 | 541 | | 2,264 | 883 | 1,382 | 4,262 | | Swaziland | 98 | 494 | 511 | 298 | 214 | 55 | 194 | 126 | | 42 | 37 | 5 | 344 | | Tanzania | 858 | 4,761 | 5,051 | 2,997 | 2,054 | 221 | 750 | 475 | | 339 | 262 | 77 | 2,606 | | Togo | 589
856 | 3,082 | 3,367 | 2,320 | 1,047 | 71 | 323 | 263
803 | | 2,396
77 | 2,121
5 | 275
72 | 1,584 | | Tunisia
Uganda | 843 | 4,374
4,812 | 4,654
5,121 | 2,081
2,442 | 2,573
2,679 | 296
218 | 1,513
703 | 354 | | 776 | 269 | 507 | 3,448
3,540 | | Western Sahara | * | *,012 | 3,121 | 2,442 | 2,079 | 110 | 103 | 334 | | 14 | 6 | 8 | 3,540 | | Zaire | 2,523 | 9,717 | 5,837 | 4,247 | 1,590 | 483 | 1,926 | 1,709 | | 1,062 | 764 | 299 | 3,598 | | Zambia | 1,068 | 4,932 | 4,362 | 2,798 | 1,564 | 196 | 651 | 369 | | 503 | 248 | 255 | 2,188 | | Zimbabwe | 2,049 | 9,211 | 8,453 | 6,096 | 2,357 | 704 | 2,957 | 2,097 | | 1,979 | 1,362 | 617 | 5,071 | | Africa | 123,281 | 619,062 | 608,860 | 381,633 | 227,227 | 29,318 | 99,683 | 65,396 | 50,951 | 40,536 | 24,639 | 15,897 | 308,520 | | Bahrain | 2,188 | 11,640 | 14,173 | 9,237 | 4,936 | 1,072 | 4,740 | 3,794 | | 123 | 23 | 100 | 8,829 | | Iran | 5,476 | 46,983 | 67,445 | 61,459 | 5,986 | 2,755 | 15,979 | 22,076 | | 1,124 | 207 | 917 | 28,979 | | Iraq | 508 | 5,462 | 8,077 | 5,123 | 2,954 | 106 | 494 | 492 | | 1,166 | 331 | 836 | 4,281 | | Israel | 35,916 | 214,818 | 215,133 | 102,269 | 112,864 | 26,374 | 121,547 | 59,968 | | 2,058 | 1,140 | 918 | 173,749 | | Jordan | 8,171 | 57,005 | 46,161 | 34,884 | 11,277 | 1,555 | 5,405 | 4,055 | | 1,416 | 1,020 | 397 | 15,729 | | Kuwait | 8,284 | 48,140 | 47,842 | 36,786 | 11,056 | 2,548 | 8,846 | 6,965 | | 1,223 | 4 | 1,219 | 19,240 | | Lebanon | 7,911 | 47,770 | 58,751 | 36,535 | 22,216 | 1,095 | 4,403 | 3,852 | | 1,555 | 164 | 1,392 | 27,460 | | Oman
Qatar | 2,457
1,223 | 12,464
6,021 | 7,434
7,190 | 6,209
6,024 | 1,225
1,166 | 574
811 | 2,005
3,283 | 2,046
3,277 | | 438
2,795 | 101
368 | 337
2,427 | 3,607
6,870 | | Saudi Arabia | 21,410 | 110,055 | 118,766 | 105,007 | 13,759 | 6,990 | 31,763 | 30,935 | | 8,445 | 5,581 | 2,864 | 47,557 | | Syria | 2,169 | 15,492 | 24,386 | 13,994 | 10,392 | 699 | 2,917 | 2,725 | | 550 | 84 | 466 | 13,583 | | United Arab Emirates | 12,426 | 54,314 | 50,382 | 44,223 | 6,159 | 5,381 | 28,356 | 22,463 | | 12,433 | 7,754 | 4,679 | 33,301 | | Yemen | 2,829 | 24,365 | 23,566 | 17,932 | 5,633 | 578 | 1,186 | 889 | | 23 | 3 | 20 | 6,542 | | Middle East | 110,970 | 654,528 | 689,306 | 479,684 | 209,622 | 50,538 | 230,923 | 163,536 | 91,687 | 33,348 | 16,779 | 16,569 | 389,727 | | Anguilla | 636 | 2,897 | 2,708 | 1,398 | 1,310 | 396 | 1,394 | 639 | | 136 | 87 | 49 | 1,998 | | Antigua and Barbuda | 8,774 | 53,583 | 43,240 | 25,102 | 18,139 | 1,569 | 6,389 | 3,165 | | 761 | 384 | 378 | 21,681 | | Aruba | 4,147 | 17,289 | 24,356 | 6,592 | 17,764 | 1,882 | 6,555 | 2,490 | | 823 | 482 | 341 | 20,595 | | Bahamas, The | 18,374 | 66,382 | 50,174 | 15,714 | 34,460 | 11,693 | 46,379 | 11,217 | | 2,961 | 2,048 | 912 | 46,589 | | Barbados | 7,121 | 38,601 | 28,808 | 21,004 | 7,803 | 2,743 | 12,498 | 6,622 | | 305 | 204 | 101 | 14,526 | | Bermuda
Cayman Islands | 9,122
5,354 | 38,852
21,924 | 30,899
20,605 | 16,698
10,248 | 14,201
10,356 | 5,523
3,610 | 29,842
13,619 | 12,932
6,388 | | 1,298
401 | 1,051
300 | 247
101 | 27,380
16,845 | | Cuba | 13,866 | 121,331 | 118,888 | 73,477 | 45,411 | 287 | 1,114 | 669 | | 1 | 1 | 101 | 46,081 | | Dominica | 2,186 | 16,434 | 17,801 | 7,711 | 10,090 | 476 | 1,721 | 818 | | 80 | 73 | 7 | 10,914 | | Dominican Republic | 52,221 | 374,378 | 214,492 | 123,976 | 90,516 | 28,824 | 106,778 | 39,328 | | 4,842 | 3,531 | 1,311 | 131,155 | | French Overseas Departments | 196 | 748 | 615 | 296 | 318 | 459 | 1,233 | 392 | | | | | 710 | | Grenada | 2,249 | 16,952 | 14,514 | 7,908 | 6,606 | 664 | 2,344 | 1,139 | | 55 | 43 | 12 | 7,757 | | Guadeloupe | 1,954 | 7,736 | 5,931 | 2,321 | 3,610 | 488 | 2,502 | 711 | | 3,822 | 3,525 | 297 | 4,619 | | Haiti | 15,574 | 93,519 | 75,655 | 56,039 | 19,616 | 929 | 4,982 | 3,094 | | 794 | 608 | 187 | 22,897 | | Jamaica
Monteemet | 36,577 | 253,936 | 203,005 | 159,507 | 43,497 | 11,752 | 49,852 | 26,154 | | 684 | 610 | 75 | 69,726 | | Montserrat
Netherlands Antilles | 1,641
11,882 | 12,784
49,687 | 12,144
26,202 | 6,036
20,621 | 6,108
5,580 | 85
4,022 | 363
8,013 | 173
3,174 | | 17
2,946 | 10
2,333 | 6
614 | 6,287
9,368 | | Saint Kitts and Nevis | 1,790 | 9,934 | 7,924 | 4,647 | 3,277 | 1,271 | 4,206 | 1,986 | | 167 | 134 | 33 | 5,295 | | Saint Lucia | 2,549 | 14,801 | 10,645 | 6,847 | 3,798 | 877 | 3,108 | 1,507 | | 173 | 126 | 47 | 5,352 | | Saint Vincent and the Grenadines | 2,430 | 16,750 | 15,035 | 8,211 | 6,824 | 463 | 1,757 | 857 | | 7 | 7 | 1 | 7,682 | | Trinidad and Tobago | 13,300 | 93,771 | 75,537 | 55,630 | 19,907 | 6,458 | 29,032
 17,189 | | 113 | 59 | 53 | 37,150 | | Turks and Caicos Islands | 1,010 | 4,072 | 4,060 | 1,927 | 2,134 | 580 | 2,043 | 968 | | 245 | 193 | 52 | 3,154 | | Virgin Islands, British | 2,308 | 7,635 | 7,064 | 3,722 | 3,341 | 1,319 | 4,743 | 2,493 | | 207 | 159 | 48 | 5,882 | | U.S. Virgin Islands | 5,004 | 18,777 | 3,406 | 1 | 3,406 | 597 | 2,500 | * | | | | | 3,406 | | Caribbean | 220,262 | 1,352,773 | 1,013,705 | 635,633 | 378,072 | 86,968 | 342,966 | 144,105 | 25,773 | 20,839 | 15,969 | 4,871 | 527,047 | | Belize | 2,049 | 14,678 | 17,427 | 9,591 | 7,835 | 991 | 4,170 | 2,738 | | 286 | 115 | 171 | 10,745 | | Canada
Costa Rica | 902,983
13,078 | 3,921,401
74,455 | 1,202,676
68,089 | 322,096
35,725 | 880,579
32,365 | 727,004
6,669 | 3,145,541
26,024 | 246,402
12,512 | | 3,276
1,123 | 64
829 | 3,212
293 | 1,130,194
45,170 | TABLE 4.1 - INTERNATIONAL MESSAGE TELEPHONE SERVICE OF THE DOMESTIC UNITED STATES FOR THE YEAR ENDING DECEMBER 31, 1997 -- CONTINUED (AMOUNTS SHOWN IN THOUSANDS) | INTERNATIONAL POINT | TRAF | FIC BILLEI | O IN THE U | NITED ST | ATES | | | FIC BILLEI | | | | | TOTAL | |-------------------------------------|------------------|----------------------|----------------------|-------------------|---------------------|------------------|-----------------------------|----------------------|--------------|----------------------------|------------------|---------------------|---------------------| | | | | | | | ll . | TING OR TER
HE UNITED S' | | TR | ANSITING THI
(BY COUNTR | | | U.S.
CARRIER | | | NUMBER
OF | NUMBER
OF | U.S.
CARRIER | PAYOUT
TO PTT | RETAINED
REVENUE | NUMBER
OF | NUMBER
OF | RECEIPTS
FROM PTT | NUMBER
OF | RECEIPTS
FROM PTT | PAYOUT
TO PTT | RETAINED
REVENUE | RETAINED
REVENUE | | | MESSAGES | MINUTES | REVENUE
\$ | \$ | \$ | MESSAGES | MINUTES | \$ | MINUTES | \$ | s | \$ | \$ | | El Salvador | 15,907 | 153,351 | 167,312 | 73,986 | 93,326 | 2,305 | 12,742 | 6,184 | | 1,392 | 1,045 | 347 | 99,857 | | Guatemala | 15,095 | 125,438 | 126,457 | 60,302 | 66,155 | 3,484 | 15,374 | 7,386 | | 477 | 110 | 367 | 73,908 | | Honduras | 13,083 | 99,803 | 100,025 | 57,617 | 42,408 | 3,014 | 11,453 | 6,708 | | 379 | 206 | 173 | 49,289 | | Mexico | 381,400 | 2,766,419 | 1,849,892 | | 727,229 | 235,681 | 942,137 | 412,370 | | 15,834 | 8,785 | 7,048 | 1,146,647 | | Nicaragua | 6,237
12,846 | 50,452
68,807 | 50,579
70,401 | 25,897 | 24,682
28,310 | 1,315
4,071 | 5,995
18,532 | 3,524
11,593 | | 206
522 | 49
310 | 157
212 | 28,363
40,115 | | Panama Saint Pierre and Miquelon | 12,840 | 4 | 70,401 | 42,090
4 | 28,310 | * | ** | * | | 322 | 310 | 212 | 24 | | North and Central America | 1,362,682 | 7,274,808 | 3,652,885 | 1,749,971 | 1,902,914 | 984,534 | 4,181,968 | 709,417 | 65,326 | 23,495 | 11,513 | 11,982 | 2,624,313 | | Argentina | 53,290 | 226,555 | 184,410 | 102,855 | 81,555 | 9,918 | 38,592 | 17,836 | | 514 | 349 | 165 | 99,557 | | Bolivia | 5,904 | 34,425 | 34,310 | 19,764 | 14,547 | 1,534 | 5,386 | 3,105 | | 272 | 250 | 22 | 17,674 | | Brazil | 99,354 | 495,238 | 362,076 | 229,466 | 132,609 | 33,025 | 159,215 | 74,732 | | 2,589 | 1,485 | 1,104 | 208,446 | | Chile | 26,667 | 112,982 | 82,800 | 51,927 | 30,874 | 12,087 | 61,025 | 34,321 | | 76,810 | 70,449 | 6,361 | 71,556 | | Colombia | 44,868 | 263,319 | 236,144 | 153,435 | 82,709 | 15,733 | 67,631 | 39,684 | | 1,600 | 893
5 416 | 707 | 123,100 | | Ecuador
French Guiana | 26,575
2,558 | 184,845
12,178 | 140,963
2,646 | 88,803
1,257 | 52,160
1,389 | 3,775 | 17,410
552 | 13,599
152 | | 7,405
1,240 | 5,416
1,072 | 1,989
168 | 67,748
1,709 | | Guyana | 2,558
8,600 | 59,846 | 108,683 | 50,390 | 58,293 | 2,140 | 12,536 | 10,654 | | 1,240 | 747 | 379 | 69,326 | | Paraguay | 2,041 | 10,050 | 12,733 | 6,230 | 6,503 | 581 | 3,327 | 2,288 | | 624 | 366 | 257 | 9,048 | | Peru | 24,135 | 164,798 | 143,924 | 90,756 | 53,169 | 5,158 | 24,499 | 16,016 | | 441 | 278 | 163 | 69,348 | | Suriname | 2,103 | 9,920 | 14,022 | 9,500 | 4,522 | 322 | 869 | 938 | | 1,064 | 874 | 189 | 5,649 | | Uruguay | 6,569 | 27,635 | 24,996 | 14,443 | 10,553 | 1,909 | 7,387 | 4,176 | | 854 | 642 | 212 | 14,941 | | Venezuela | 47,630 | 213,427 | 130,507 | 101,761 | 28,746 | 14,263 | 59,058 | 29,529 | | 2,260 | 1,915 | 345 | 58,620 | | South America | 350,293 | 1,815,218 | 1,478,215 | 920,588 | 557,627 | 100,506 | 457,485 | 247,032 | 82,549 | 96,798 | 84,735 | 12,062 | 816,721 | | Afghanistan | 1 | 2 | 6 | 4 | 2 | | | | | | | | 2 | | Bangladesh | 11,090 | 60,069 | 64,915 | 47,468 | 17,446 | 1,381 | 4,469 | 3,958 | | 1,003 | 412 | 592 | 21,996 | | Bhutan | 25 | 35 | 215 | 20 | 195 | * | 2 | 2 | | | | | 197 | | Brunei | 550 | 2,360 | 2,268 | 944 | 1,324 | 156 | 685 | 331 | | 130 | 82 | 48 | 1,703 | | Burma | 326 | 818 | 4,184 | 908 | 3,276 | 2 | 7 | 10 | | 1 | | 1 | 3,287 | | Cambodia | 801 | 3,264 | 8,892 | 3,958 | 4,934 | 265 | 613 | 756 | | * | | * | 5,691 | | Chagos Archipelago
China | 403
65,148 | 1,807
375,494 | 887
430,279 | 318
288,487 | 568
141,792 | 107
17,857 | 637
61,667 | 295
56,368 | | 580
14,077 | 516
11,667 | 64
2,410 | 928
200,570 | | French Southern and Antarctic Lands | 69 | 290 | 180 | 200,407 | 81 | 17,037 | 01,007 | 30,306 | | 14,077 | 11,007 | 2,410 | 81 | | Hong Kong | 161,382 | 671,210 | 316,240 | 270,619 | 45,621 | 20,744 | 78,158 | 33,644 | | 571 | 344 | 227 | 79,492 | | India | 96,793 | 574,281 | 554,145 | 444,567 | 109,579 | 20,062 | 49,681 | 38,946 | | 7,053 | 5,683 | 1,370 | 149,894 | | Indonesia | 23,938 | 118,952 | 117,854 | 73,875 | 43,979 | 6,936 | 28,133 | 18,906 | | 2,952 | 1,450 | 1,501 | 64,386 | | Japan | 150,255 | 844,632 | 521,720 | 362,960 | 158,760 | 69,006 | 338,204 | 147,914 | | 7,143 | 4,960 | 2,183 | 308,858 | | Korea, North | 23 | 14 | 228 | 12 | 216 | 2 | 9 | 5 | | | | | 221 | | Korea, South | 74,579 | 424,037 | 375,254 | 205,230 | 170,024 | 41,262 | 197,579 | 100,059 | | 11,270 | 7,147 | 4,123 | 274,206 | | Laos | 194 | 555 | 3,763 | 414 | 3,350 | 270 | 1.004 | 1 150 | | 42 | 17 | 26 | 3,350 | | Macau
Malaysia | 923
17,315 | 3,485
86,550 | 4,426
73,687 | 2,175
31,834 | 2,251
41,853 | 379
6,246 | 1,824
23,562 | 1,158
10,334 | | 42
6,286 | 17
4,078 | 26
2,208 | 3,435
54,394 | | Maldives | 17,515 | 225 | 414 | 153 | 261 | 0,246 | 23,362 | 10,554 | | * | 4,078 | 2,208
* | 276 | | Mongolia | 204 | 766 | 1,279 | 592 | 687 | 81 | 287 | 295 | | | | | 983 | | Nepal | 940 | 5,383 | 7,609 | 5,210 | 2,399 | 280 | 782 | 782 | | 137 | 51 | 86 | 3,267 | | Pakistan | 28,026 | 161,002 | 181,059 | 127,678 | 53,381 | 3,295 | 10,517 | 9,401 | | 709 | 143 | 566 | 63,348 | | Philippines | 55,882 | 437,491 | 422,432 | 186,165 | 236,267 | 6,376 | 31,867 | 23,843 | | 3,298 | 647 | 2,651 | 262,761 | | Singapore | 54,537 | 202,448 | 112,483 | 83,068 | 29,415 | 17,634 | 61,181 | 26,192 | | 556 | 259 | 297 | 55,903 | | Sri Lanka | 3,538 | 16,930 | 21,819 | 14,544 | 7,275 | 601 | 1,987 | 1,976 | | 66 | 45 | 21 | 9,272 | | Taiwan | 77,875 | 378,710 | 259,673 | 216,196 | 43,477 | 32,462 | 138,813 | 80,925 | | 7,050 | 5,463 | 1,586 | 125,988 | | Thailand
Vietnam | 22,623
17,504 | 117,057 | 127,025 | 79,633
143,438 | 47,392 | 7,134 | 26,214 | 21,307 | | 3,495 | 2,407 | 1,088 | 69,787 | | Vietnam
 Asia | 865,051 | 165,041
4,652,910 | 209,524
3,822,461 | | 66,086 | 1,417
253 686 | 4,026
1,060,910 | 3,700
581,123 | 150,341 | 876
67,297 | 736
46,108 | 140
21,189 | 69,926
1,834,204 | | Australia | 67,714 | 388,696 | | 69,818 | | 23,609 | 131,182 | 27,028 | 150,541 | 9,305 | 3,683 | 5,622 | 80,509 | | Cook Islands | 71 | 388,696 | 117,677
733 | 141 | 47,859
591 | 23,609 | 131,182 | 27,028 | | 9,305 | 3,083 | 3,622 | 80,509
606 | | Fiji | 876 | 5,544 | 9,378 | 5,424 | 3,954 | 438 | 1,504 | 1,503 | | 76 | 43 | 34 | 5,490 | | French Polynesia | 1,527 | 5,808 | 7,014 | 5,206 | 1,809 | 313 | 842 | 1,075 | | 220 | 122 | 98 | 2,982 | | Kiribati | 572 | 1,838 | 1,399 | 767 | 632 | * | 1 | 2 | | * | | * | 634 | | Marshall Islands | 338 | 1,661 | 2,099 | 1,077 | 1,023 | 166 | 794 | 565 | | 74 | 15 | 59 | 1,647 | | Micronesia, Federated States of | 228 | 1,505 | 1,572 | 660 | 912 | 68 | 297 | 163 | | 232 | 145 | 87 | 1,162 | | Nauru | 23 | 70 | 78 | 67 | 11 | 3 | 17 | 15 | | 83 | * | 83 | 110 | | New Caledonia | 465 | 1,978 | 1,154 | 1,128 | 26 | 16 | 142 | 137 | | 47 | 34 | 13 | 176 | | New Zealand | 17,620 | 110,699 | 50,745 | 36,672 | 14,073 | 7,673 | 37,490 | 7,005 | | 5,312 | 3,352 | 1,960 | 23,039 | | Niue | 2,511 | 6,424 | 51,182 | 6,992 | 44,190 | 1 | 3 | 4 | 11 | ^ | | * | 44,195 | TABLE 4.1 - INTERNATIONAL MESSAGE TELEPHONE SERVICE OF THE DOMESTIC UNITED STATES FOR THE YEAR ENDING DECEMBER 31, 1997 -- CONTINUED (AMOUNTS SHOWN IN THOUSANDS) | INTERNATIONAL POINT | TRAF | FIC BILLEI | O IN THE U | NITED ST | ATES | | TRAF | FIC BILLEI | O IN FORE | IGN COUN | TRIES | | TOTAL | |------------------------------------|----------------|-----------------|--------------------|----------------|---------------------------------------|----------------|-----------------|----------------|---------------|---------------|--------------|-----------|-----------------| | | | | | | | | TNG OR TER | MINATING | | RANSITING THE | E UNITED STA | | U.S. | | | | | | | | IN TI | HE UNITED S' | | | (BY COUNTR | Y OF ORIGIN |) | CARRIER | | | NUMBER | NUMBER | U.S. | PAYOUT | RETAINED | NUMBER | NUMBER | RECEIPTS | NUMBER | RECEIPTS | PAYOUT | RETAINED | RETAINED | | | OF
MESSAGES | OF
MINUTES | CARRIER
REVENUE | TO PTT | REVENUE | OF
MESSAGES | OF
MINUTES | FROM PTT | OF
MINUTES | FROM PTT | TO PTT | REVENUE | REVENUE | | | | | \$ | \$ | \$ | | | \$ | | s | \$ | \$ | \$ | | Norfolk Island | 22 | 50 | 145 | 21 | 124 | | | | | | | | 124 | | Pacific Islands (Palau) | 4,282 | 21,484 | 9,084 | 7,201
| 1,884 | 89 | 354 | 217 | | 135 | 58 | 77 | 2,177 | | Papua New Guinea | 562 | 2,369 | 2,325 | 1,247 | 1,078 | 231 | 663 | 427 | | 405 | 114 | 291 | 1,796 | | Solomon Islands | 43 | 88 | 365 | 74 | 291 | 4 | 18 | 24 | | 1 | | 1 | 316 | | Tonga | 388 | 2,676 | 6,190 | 2,729 | 3,460 | 95 | 313 | 310 | | 25 | 77 | (52) | 3,718 | | Tuvalu
Vanuatu | 110
621 | 523
1,778 | 637
13,405 | 329
3,270 | 308
10,135 | 1 | 4 | 6 | | * | | * | 308
10,141 | | Wallis and Futuna | 13 | 1,770 | 13,403 | 3,270 | 10,133 | 1 | 4 | 0 | | · · | | | 10,141 | | Western Samoa | 445 | 2,460 | 4,107 | 1,817 | 2,290 | 100 | 418 | 312 | | 15 | 6 | 9 | 2,610 | | | 907 | | | | | | | | | | | | | | American Samoa
Guam | 6,222 | 5,841
38,278 | 8,359
24,936 | 2,739
5,225 | 5,620
19,711 | 923
3,117 | 5,307
27,307 | 2,405
3,385 | | 189
413 | 135
285 | 55
129 | 8,080
23,225 | | Midway Atoll | 3 | 70,270 | 24,930 | 3,223 | 57 | 3,117 | 21,301
* | * | | 413 | 263 | 129 | 57 | | Northern Mariana Islands | 1,807 | 7,518 | 5,800 | 2,235 | 3,565 | 433 | 2,184 | 537 | | 90 | 81 | 9 | 4,110 | | Oceania | 107,373 | 607,443 | 318,569 | 154,839 | 163,730 | 37,285 | 208,858 | 45,134 | 49,599 | 16,624 | 8,149 | 8,475 | 217,339 | | | | | | | · · · · · · · · · · · · · · · · · · · | l | | | 49,399 | · · | * | | · · | | Albania
Armenia | 586
1,256 | 3,152
9,082 | 5,249
12,846 | 1,380
6,752 | 3,869
6,094 | 352
268 | 1,758
981 | 752
735 | | 41
352 | 160 | 41
192 | 4,661
7,022 | | Armenia | 927 | 3,562 | 3,103 | 3,279 | (176) | 149 | 618 | 547 | | 93 | 100 | 93 | 464 | | Belarus | 943 | 6,141 | 7,319 | 2,859 | 4,460 | 371 | 1,009 | 505 | | 229 | 80 | 149 | 5,114 | | Bosnia and Herzegovina | 2,565 | 20,621 | 22,048 | 5,542 | 16,507 | 523 | 2,731 | 821 | | 835 | 720 | 115 | 17,442 | | Bulgaria | 1,836 | 12,527 | 14,397 | 5,806 | 8,590 | 454 | 1,345 | 607 | | 203 | 53 | 150 | 9,348 | | Croatia | 2,499 | 22,535 | 18,151 | 9,880 | 8,271 | 992 | 5,996 | 2,777 | | 412 | 60 | 351 | 11,399 | | Czech Republic | 5,027 | 27,010 | 29,624 | 8,587 | 21,037 | 2,669 | 8,815 | 2,896 | | 268 | 104 | 164 | 24,097 | | Estonia | 669 | 2,830 | 3,412 | 1,046 | 2,366 | 399 | 1,311 | 521 | | 1 | | 1 | 2,888 | | Georgia | 1,185 | 5,947 | 8,455 | 7,582 | 873 | 112 | 428 | 641 | | 377 | 77 | 301 | 1,815 | | Hungary | 6,872 | 40,904 | 34,978 | 13,344 | 21,633 | 3,716 | 14,863 | 5,329 | | 493 | 205 | 289 | 27,251 | | Kazakhstan | 1,569 | 7,156 | 8,410 | 5,656 | 2,755 | 313 | 1,601 | 1,364 | | 1,037 | 717 | 320 | 4,439 | | Kyrgyzstan | 331 | 1,746 | 2,035 | 1,241 | 794 | 2 | 8 | 8 | | * | 1 | (*) | 802 | | Latvia | 680
685 | 3,186 | 4,770 | 1,995 | 2,775 | 377
266 | 1,209 | 897 | | 15
47 | 9 | 6 | 3,679 | | Lithuania
Moldova | 1,059 | 3,320
5,665 | 5,030
8,979 | 1,703
2,856 | 3,327
6,123 | 200 | 1,065 | 613 | | 4/ | 3 | 43 | 3,984
6,123 | | Poland | 19,180 | 170,501 | 129,641 | 54,715 | 74,927 | 4,538 | 27,311 | 9,544 | | 4,842 | 3,556 | 1,286 | 85,756 | | Romania | 5,516 | 26,881 | 41,093 | 19,802 | 21,291 | 1,682 | 5,248 | 3,227 | | 324 | 76 | 249 | 24,767 | | Russia | 27,783 | 125,387 | 143,583 | 73,106 | 70,477 | 7,383 | 29,804 | 26,235 | | 5,945 | 4,052 | 1,892 | 98,605 | | Serbia | 4,320 | 29,535 | 30,010 | 16,438 | 13,572 | 2,152 | 7,827 | 3,690 | | 1,354 | 783 | 572 | 17,834 | | Slovakia | 1,227 | 10,612 | 9,551 | 3,848 | 5,703 | 815 | 3,335 | 1,241 | | 283 | 184 | 99 | 7,043 | | Slovenia | 1,050 | 4,729 | 3,957 | 1,499 | 2,458 | 616 | 1,975 | 671 | | 86 | * | 86 | 3,215 | | Tajikistan | 65 | 264 | 314 | 217 | 97 | | | | | | | | 97 | | Turkmenistan | 68 | 365 | 417 | 282 | 135 | | | | | | | | 135 | | Ukraine | 6,718 | 44,493 | 52,043 | 27,107 | 24,936 | 1,810 | 6,403 | 4,281 | | 1,862 | 1,484 | 378 | 29,595 | | Uzbekistan | 873 | 4,027 | 4,020 | 3,043 | 976 | 349 | 1,479 | 1,272 | | 557 | 423 | 134 | 2,382 | | Eastern Europe | 95,489 | 592,177 | 603,436 | 279,564 | 323,872 | 30,307 | 127,119 | 69,174 | 59,718 | 19,655 | 12,746 | 6,909 | 399,955 | | Antarctica | 9 | 29 | 79 | 20 | 59 | * | * | * | | | | | 59 | | Maritime - Atlantic | 2,473 | 10,213 | 34,573 | 23,653 | 10,920 | * | | * | | 443 | 1 | 441 | 11,361 | | Maritime - other oceans | 131
155 | 403
411 | 2,064 | 2,062 | 2
473 | 190 | 919 | 247 | | * | | * | 721 | | Maritime - Pacific | | | 2,729 | 2,256 | 473 | | | | | | | 444 | | | Other Regions | 2,769 | 11,057 | 39,446 | 27,991 | 11,454 | 190 | 919 | 247 | 551 | 443 | 1 | 441 | 12,143 | | Total for Foreign Points | 4,228,731 | 22,586,407 | 15,125,259 | 8,008,235 | 7,117,024 | 2,078,219 | 9,062,452 | 2,429,029 | | 406,272 | 263,803 | 142,469 | 9,688,521 | | Total for U.S. Points | 13,942 | 70,420 | 42,558 | 10,200 | 32,359 | 5,070 | 37,298 | 6,327 | | 693 | 501 | 192 | 38,878 | | Total for All International Points | 4,242,673 | 22,656,827 | 15,167,817 | 8,018,435 | 7,149,383 | 2,083,289 | 9,099,750 | 2,435,356 | 820,154 | 406,964 | 264,304 | 142,661 | 9,727,399 | NOTES ON INTERNATIONAL SWITCHED TRAFFIC FOLLOW TABLE 4.3 # TABLE 4.2 - INTERNATIONAL MESSAGE TELEGRAPH SERVICE OF THE DOMESTIC UNITED STATES FOR THE YEAR ENDING DECEMBER 31, 1997 (AMOUNTS SHOWN IN THOUSANDS) | INTERNATIONAL POINT | TRAF | FIC BILLEI | O IN THE U | NITED ST | ATES | | | | | IGN COUNTRANSITING THE | E UNITED ST. | | TOTAL
U.S.
CARRIER | |--------------------------|--------------|--------------|-----------------|------------------|---------------------|--------------|--------------|----------------------|--------------|------------------------|------------------|---------------------|--------------------------| | | NUMBER
OF | NUMBER
OF | U.S.
CARRIER | PAYOUT
TO PTT | RETAINED
REVENUE | NUMBER
OF | NUMBER
OF | RECEIPTS
FROM PTT | NUMBER
OF | RECEIPTS
FROM PTT | PAYOUT
TO PTT | RETAINED
REVENUE | RETAINED
REVENUE | | | MESSAGES | WORDS | REVENUE
\$ | \$ | s | MESSAGES | WORDS | \$ | WORDS | \$ | \$ | s | \$ | | Austria | 1 | 38 | 20 | 9 | 11 | 1 | 33 | 8 | | 2 | 1 | 1 | 19 | | Belgium | 1 | 58 | 30 | 15 | | 1 | 35 | | | 12 | 11 | 2 | 26 | | Cyprus | * | 23 | 11 | 3 | 8 | * | 10 | 2 | | 1 | * | * | 10 | | Denmark | * | 12 | 6 | 3 | | * | 8 | 2 | | 3 | 2 | 1 | 5 | | Finland | * | 10 | 5 | 3 | | 1 | 16 | | | 3 | 2 | | 7 | | France | 9 | 400 | 216 | 96 | | 6 | 188 | 1 | | 34 | 29 | | 172 | | Germany | 3 | 192 | 111 | 46
* | | 4 * | 126 | 31 | | 13 | 11 | 2 | 98 | | Gibraltar
Greece | 2 | 72 | 41 | | | 5 | 142 | | | _ | 2 | 3 | | | Greenland | * | 73 | * | 18 | | 3 | 142 | 33 | | 6 | 2 | 3 | 60 | | Iceland | * | 3 | 1 | 1 | 1 | * | 4 | 1 | | * | * | * | 1 | | Ireland | 1 | 56 | 25 | 13 | | * | 7 | | | 1 | 1 | * | 13 | | Italy | 12 | 315 | 146 | 75 | | 30 | 712 | 1 | | 11 | 8 | 3 | 251 | | Liechtenstein | * | * | * | * | | | | | | | | | * | | Luxembourg | * | 23 | 15 | 6 | 9 | * | 4 | 1 | | 1 | 1 | * | 10 | | Malta | * | 3 | 1 | * | - | * | 3 | | | * | * | | 1 | | Netherlands | 1 | 51 | 31 | 13 | | 1 | 37 | | | 45 | 36 | | 36 | | Norway | * | 17 | 9 | 4 | | * | 15 | | | 5 | 4 | 1 | 9 | | Portugal | * | 23 | 13 | 5 | | 1 | 16 | 1 | | 2 | 2 | | 13 | | Spain | 1 | 43 | 22 | 10 | | 2 | 55 | | | 11 | 8 | | 27 | | Sweden
Switzerland | 1 2 | 25
117 | 12
70 | 7
28 | | 1 1 | 19 | 5
8 | | 5 3 | 5 | . , | 9
51 | | Turkey | 1 | 75 | 43 | 28
19 | | 1 | 43
16 | | | 2 | 2 | | 29 | | United Kingdom | 6 | 396 | 168 | 40 | | 3 | 81 | 9 | | 6 | 3 | | 140 | | Western Europe | 43 | 1,954 | 998 | 414 | | 59 | 1,569 | 369 | 551 | 166 | 131 | 35 | 988 | | Algeria | * | 7 | 4 | 2 | | * | 17 | 4 | | 5 | 4 | | 8 | | Angola | * | 7 | 5 | 3 | | 1 | 10 | 1 | | * | * | | 4 | | Benin | * | 2 | 1 | 1 | | * | 2 | 1 | | * | * | * | 1 | | Botswana | * | 2 | 1 | * | | * | 2 | | | * | | * | 1 | | Burkina | * | 1 | 1 | * | * | * | 1 | * | | * | * | | 1 | | Burundi | * | 1 | * | * | * | * | * | * | | | | | * | | Cameroon | * | 37 | 26 | 10 | | * | 2 | | | * | * | | 17 | | Cape Verde | * | 3 | 2 | 1 | 1 | * | 3 | | | * | * | * * | 2 | | Central African Republic | * | 3 | 2 | 1 | 1 | * | 3 | 1 * | | * | | * | 2 | | Chad
Comoros | * | 5
8 | 3
6 | 1 2 | 2 3 | * | 1 | * | | * | | * | 3 3 | | Congo | * | 7 | 4 | 2 | | * | * | * | | * | * | * | 2 | | Cote d'Ivoire | * | 10 | 6 | 3 | | * | 7 | 2 | | 8 | 6 | | 7 | | Djibouti | * | * | * | * | | * | 1 | * | | * | * | | * | | Egypt | 1 | 31 | 16 | 7 | 9 | 2 | 40 | 13 | | 1 | * | * | 21 | | Equatorial Guinea | * | 8 | 6 | 2 | | * | * | * | | * | * | * | 4 | | Ethiopia | * | 13 | 7 | 4 | | * | 3 | | | 15 | 11 | 4 | 8 | | Gabon | * | 1 | 1 | * | | * | 1 | * | | * | * | | 1 | | Gambia, The
Ghana | * | 1
26 | 1
14 | 3 | | * 1 | 2
33 | | | * | * | () | 1
14 | | Guinea | * | 4 | 2 | 1 | | * | 1 | I | | * | * | | 14 | | Guinea-Bissau | * | 17 | 12 | 7 | | * | * | | | * | * | | 5 | | Kenya | * | 15 | 7 | 2 | | * | 13 | 1 | | 1 | 1 | * | 6 | | Lesotho | * | 1 | 1 | * | 1 | * | * | * | | * | * | | 1 | | Liberia | * | * | * | * | | | | | | | | | * | | Libya | * | 7 | 5 | 1 | | * | 3 | | | * | * | | 4 | | Madagascar | * | 3 | 2 | 1 | | * | 2 | | | * | * | | 2 | | Malawi | * | 5 | 3 | 1 | | * | 13 | 1 | | * | * | () | 3 | | Mali | * | 4 | 3 | 1 | | * | 1 | * | | * | * | | 2 | | Mauritania
Mauritius | * | 1 | 1 * | * | | * | 3 | | | * | * | | * | | Morocco | * | 9 | 6 | 2 | | * | 3
19 | 1 | | 16 | 15 | | 10 | | Mozambique | * | 2 | 1 | 1 | | * | 19 | I | | * | ** | | 1 | | Namibia | * | 1 | 1 | * | | * | 1 | * | | * | * | | 1 | | Niger | * | 23 | 15 | 7 | | * | 1 | * | | | | | 8 | | Nigeria | 1 | 64 | 34 | 7 | 26 | 1 | 58 | 6 | | * | * | * | 33 | | Reunion | * | * | * | * | | * | * | * | | * | * | | * | | Rwanda | * | 3 | 2 | 1 | | | |] | | * | * | | 1 | | Saint Helena | * | * | * | * | * | * | * | * | | * | * | - | * | # TABLE 4.2 - INTERNATIONAL MESSAGE TELEGRAPH SERVICE OF THE DOMESTIC UNITED STATES FOR THE YEAR ENDING DECEMBER 31, 1997 -- CONTINUED (AMOUNTS SHOWN IN THOUSANDS) | Sexegal |
INTERNATIONAL POINT | TRAFI | FIC BILLEI | O IN THE UI | NITED ST | ATES | ll . | TRAF | | | RANSITING TH | | | TOTAL
U.S.
CARRIER | |--|----------------------------------|----------|------------|-------------|----------|------|----------|-------|-----|-------|--------------|--------|------|--------------------------| | Sur Tome and Principe *** 2 2 1 1 1 1 | | OF | OF | CARRIER | | | OF | OF | | OF | | | | | | Sexegal | | MESSAGES | WORDS | | \$ | \$ | MESSAGES | WORDS | \$ | WORDS | s | \$ | \$ | \$ | | Seychelles 1 | Sao Tome and Principe | | | | | | | | | | | | | | | Sièrea Leone " 19 | Senegal | * | | | | | * | | | | I | | | | | Smith Affrica Sulfam | | * | | _ | | | | | | | * | * | * | | | Saudam | | | | | | | | | 1 | | ۵. | 8 | 1 | II II | | Swaralmod | | 1 | | | | | II . | | 1 | | | | 1 | | | Togo | Swaziland | * | | | | | * | | * | | | | | | | Tunisin | Tanzania | * | 5 | 3 | 1 | 2 | * | 1 | * | | * | * | * | 2 | | Uganda | Togo | * | | | | | | | | | * | | | | | Zaime | II I | * | | | - | | * | | 1 | | 1 | 1 | * | | | Zambia | | * | | | | | * | 2 | | | | | ata. | | | Zimbalwe | II I | | | - | | | * | 6 | | | 1 | | | | | Africa 6 466 274 102 173 12 305 67 222 65 S4 11 231 Bibhrain 3 2 1 1 1 0 1 4 4 0 0 0 0 0 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | II I | | | | | | 1 | | 1 | | | | | II II | | Bahrain | | | | | | | | | | | | | | | | Imm | Africa | 6 | 466 | 274 | 102 | 173 | 12 | 395 | 67 | 222 | 65 | 54 | 11 | 251 | | Trang | Bahrain | * | 3 | 2 | | 1 | * | 14 | 4 | | * | * | * | 5 | | Long | Iran | | | | | | II | | | | l | | | | | Jordan * 16 7 2 5 1 46 5 2 1 * 11 11 11 12 12 | Iraq | | | | | | II . | | | | | | | | | Kawaii | | _ | | | | | ll . | | | | 1 | | | | | Lebanon | II I | | | | | | II | | | | 1 | | | II II | | Oman Oman Oman Oman Oman Oman Oman Oman | | | | | | | * | | | | * | 1
* | | II II | | Quate 8 3 2 1 1 1 8 9 1 1 2 1 1 8 2 2 1 1 2 2 2 1 1 2 2 2 3 1 8 2 2 3 1 1 2 2 3 1 8 2 2 3 1 1 2 2 3 3 2 3 1 8 3 3 1 1 2 3 3 3 1 8 3 3 1 1 2 3 3 1 8 3 1 1 2 3 3 1 8 3 1 1 2 3 3 1 8 3 1 1 3 1 8 3 1 1 3 1 8 3 1 1 3 1 1 8 3 1 1 1 1 | | 1 | | | | | * | | | | * | * | | II II | | Sandi Ambia | | * | | | | | * | | | | 2 | 1 | * | | | United Arab Emirates | Saudi Arabia | * | | | | | 1 | | 1 | | I | | 1 | | | Yemen * 32 21 6 16 * 3 *< | Syria | * | | 8 | | 5 | * | 9 | 3 | | 1 | 1 | * | 8 | | Middle East 5 271 157 61 95 12 418 85 221 63 58 5 185 Anguilla | United Arab Emirates | | | | | | * | | | | | | | II II | | Anguilla | Yemen | * | 32 | 21 | 6 | 16 | * | 3 | * | | * | * | * | 16 | | Antigua and Barbuda | Middle East | 5 | 271 | 157 | 61 | 95 | 12 | 418 | 85 | 221 | 63 | 58 | 5 | 185 | | Aruba | Anguilla | * | * | * | * | * | * | * | * | | * | * | * | * | | Bahamas, The | Antigua and Barbuda | | | | | | * | | | | | | | | | Barbados | | ll . | | | | | * | | | | I | | | | | Bernuda | | | | | | | * | | 1 | | l | | | | | Cayman Islands | | 1 | | | | | * | | | | ~ | * | * | | | Cuba 22 446 216 38 179 29 571 75 252 228 24 277 Dominican Republic * 1 1 * * 1 1 * * 1 1 * * 1 1 * * 1 1 * * 1 1 * * 1 1 * * 1 1 * * 1 1 * * * * 1 1 * * * * 1 1 4 1 10 * * * * * 1 1 1 1 4 1 1 4 1 1 4 1 1 4 4 1 1 4 4 1 1 4 4 1 1 6 28 11 1 4 4 1 1 1 4 <td>II I</td> <td>*</td> <td></td> <td></td> <td></td> <td></td> <td>*</td> <td></td> <td>1</td> <td></td> <td>*</td> <td>*</td> <td>*</td> <td> </td> | II I | * | | | | | * | | 1 | | * | * | * | | | Dominica | Cuba | 22 | | | | | 29 | | 75 | | 252 | 228 | 24 | | | French Overseas Departments | Dominica | | 1 | 1 | * | * | * | 1 | | | | | * | 1 | | Grenada * 2 1 | Dominican Republic | * | | 3 | 1 | | 1 | 26 | 4 | | 18 | 14 | | 10 | | Guadeloupe | | * | | _ | | | * | | | | * | | | 1 | | Haiti | | * | | _ | | 1 | * | 1 | | | * | | | | | Jamaica 1 46 17 5 12 29 1,025 80 44 16 28 119 Montserrat * 2 1 * * 4 1 * * 3 2 * 1 * 4 1 3 2 * 3 3 2 * 1 * 4 1 3 2 * 3 3 2 * 1 1 * 1 * * * 1 1 1 * 1 * * * 1 1 * 1 * * * 1 1 * 1 1 * * * * 1 1 * 1 1 * 1 1 * * * * * * * * * * * * * * * * * <td< td=""><td></td><td>*</td><td></td><td>_</td><td></td><td></td><td></td><td>25</td><td></td><td></td><td>,</td><td></td><td></td><td> </td></td<> | | * | | _ | | | | 25 | | | , | | | | | Montserrat * 2 1 * * 4 1 3 2 * 3 3 2 * 1 * 4 1 3 2 * 3 3 2 * 3 3 2 * 3 3 2 * 3 3 2 * 3 3 2 * 3 3 2 * 3 3 2 * 3 3 2 * 3 3 1 1 1 1 1 * 1 * 1 * 1 * 1 1 * 1 * 1 1 1 * 1 1 1 * 1 1 1 * 1 1 * 1 1 1 * * * 1 1 * * * * * * * * * * | II I | 1 | | | | | ll . | | 1 | | | | | | | Saint Kitts and Nevis * 4 2 1 1 * 1 * * * * 1 Saint Lucia * 4 1 1 1 * 1 * * * * 1 Saint Lucia * 4 1 1 1 * 1 * * * * * 1 1 1 1 * 1 * * * * 1 1 * 1 1 1 * 1 1 1 * 1 1 1 * | | * | | | * | * | | 1,023 | | | | 10 | 20 | * | | Saint Kitts and Nevis * 4 2 1 1 * 1 * * * * 1 Saint Lucia * 4 1 1 1 * 1 * * * * 1 Saint Lucia * 4 1 1 1 * 1 * * * * * 1 1 1 1 * 1 * * * * 1 1 * 1 1 1 * 1 1 1 * 1 1 1 * | Netherlands Antilles | * | 3 | | * | 1 | * | 4 | 1 | | 3 | 2 | * | 3 | | Saint Vincent and the Grenadines * 3 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 1 1 * 1 1 * 1 1 * 1 1 * 1 * < | Saint Kitts and Nevis | | 4 | 2 | | | | | 1 | | | | | 1 | | Trinidad and Tobago | Saint Lucia | | | | | | | | | | | | | | | Turks and Caicos Islands | Saint Vincent and the Grenadines | 1 | | | | | | | 1 | | | | | | | Virgin Islands Virgin Islands * * * * * * * * * * * * * * * * * * * | | | | | | | | 12 | 1 | | | | * | | | U.S. Virgin Islands * * * * * * * * * * * * * * * * * * * | | | | | | 1 | | * | | | , , | | | II II | | Caribbean 28 846 411 82 330 61 1,703 170 1,101 332 273 59 558 Belize * 4 1 1 1 1 * 3 * 3 * 19 5 14 41 Canada 2 126 58 32 26 * 2 * 19 5 14 41 Costa Rica * 7 4 2 2 1 1 17 5 8 8 8 * 7 El Salvador * 23 13 6 7 1 21 6 2 2 (*) 12 Guatemala * 23 11 6 4 * 11 3 4 3 1 8 Honduras 1 30 15 8 6 1 14 4 | - | | 13 | | | | | | | | | | | | | Belize * 4 1 1 1 * 3 * 1 Canada 2 126 58 32 26 * 2 * 19 5 14 41 Costa Rica * 7 4 2 2 1 17 5 8 8 * 7 El Salvador * 23 13 6 7 1 21 6 2 2 (*) 12 Guatemala * 23 11 6 4 * 11 3 4 3 1 8 Honduras 1 30 15 8 6 1 14 4 4 3 1 11 | | | 946 | | | | 61 | 1.702 | 170 | 1 101 | 222 | 272 | 50 | | | Canada 2 126 58 32 26 * 2 * 19 5 14 41 Costa Rica * 7 4 2 2 1 17 5 8 8 * 7 El Salvador * 23 13 6 7 1 21 6 2 2 2 (*) 12 Guatemala * 23 11 6 4 * 11 3 4 3 1 8 Honduras 1 30 15 8 6 1 14 4 4 3 1 11 | | | | | | | - | | | 1,101 | | | | | | Costa Rica | | l . | | | | | ll . | | | | | | | | | El Salvador | II I | ll . | | | | | | | | | l | | | II II | | Guatemala * 23 11 6 4 * 11 3 4 3 1 8 Honduras 1 30 15 8 6 1 14 4 4 3 1 11 | El Salvador | | | | | | II | | 1 | | | | | II II | | | Guatemala | * | | | | | II . | | | | I | | | | | Mexico 19 1,625 467 351 116 36 910 69 20 16 4 189 | Honduras | ll . | | | | | II . | | 1 | | I | | | | | | Mexico | 19 | 1,625 | 467 | 351 | 116 | 36 | 910 | 69 | | 20 | 16 | 4 | 189 | TABLE 4.2 - INTERNATIONAL MESSAGE TELEGRAPH SERVICE OF THE DOMESTIC UNITED STATES FOR THE YEAR ENDING DECEMBER 31, 1997 -- CONTINUED (AMOUNTS SHOWN IN THOUSANDS) | INTERNATIONAL POINT | TRAFI | FIC BILLEI | O IN THE UI | NITED ST | ATES | | TRAF | | | IGN COUN
RANSITING THI
(BY COUNTR | E UNITED STA | | TOTAL
U.S.
CARRIER | |--|--------------|--------------|-----------------|------------------|---------------------|--------------|--------------|----------------------|--------------|---|------------------|---------------------|--------------------------| | | NUMBER
OF | NUMBER
OF | U.S.
CARRIER | PAYOUT
TO PTT | RETAINED
REVENUE | NUMBER
OF | NUMBER
OF | RECEIPTS
FROM PTT | NUMBER
OF | RECEIPTS
FROM PTT | PAYOUT
TO PTT | RETAINED
REVENUE | RETAINED
REVENUE | | | MESSAGES | WORDS | REVENUE
\$ | \$ | \$ | MESSAGES | WORDS | \$ | WORDS | s | \$ | \$ | \$ | | Nicaragua
Panama
Saint Pierre and Miquelon | * | 10
37 | 7
19 | 3 | 4
10 | * * | 7
4
* | 2
1
* | | 2
6
* | 1
5
* | 1
1
* | 7
12
* | | North and Central America | 23 | 1,885 | 594 | 418 | 176 | 39 | 990 | 91 | 720 | 67 | 45 | 22 | 289 | | Argentina | 1 | 48 | 24 | 11 | 13 | 3 | 75 | 21 | | 20 | 19 | 2 | 36 | | Bolivia
Brazil | * 1 | 4
68 | 32 | 1
14 | 2
18 | *
10 | 10
285 | 2
58 | | 3 32 | 2
32 | 1
(*) | 5
76 | | Chile | * | 30 | 18 | 6 | 12 | * | 6 | 2 |
 18 | 10 | 7 | 21 | | Colombia
Ecuador | 1 | 59
20 | 27
14 | 13
4 | 15
10 | 2 | 42
25 | 8
5 | | 7
11 | 6
9 | 1
1 | 24
16 | | French Guiana | * | * | * | * | | * | * | * | | * | * | | * | | Guyana | * | 13 | 8 | 2 | 6 | 7 | 238 | 23 | | 70 | 56 | 13 | 42 | | Paraguay
Peru | 1 | 10
25 | 5
11 | 2
6 | 3
5 | * | 14
5 | 2 1 | | 4 | 4 | 1 | 5 7 | | Suriname | * | 1 | 1 | * | 1 | * | 9 | 2 | | 56 | 49 | 7 | 10 | | Uruguay
Venezuela | * 1 | 16
84 | 8
43 | 4
16 | 5
27 | * 2 | 11
64 | 3
17 | | 48 | 3
36 | 1
12 | 8
55 | | South America | 7 | 380 | 194 | 78 | 115 | 26 | 784 | 145 | 1,102 | 274 | 228 | 45 | 305 | | Afghanistan | * | * | * | * | * | 20 | 704 | 143 | 1,102 | 2/4 | 220 | | * | | Bangladesh | * | 16 | 8 | 2 | 6 | 1 | 20 | 2 | | * | * | * | 8 | | Bhutan | * | 13 | 8 * | 2 | 6 | * | | يد. | | | * | * | 6 | | Brunei
Burma | * | 5 | 3 | 1 | 3 | 1 | 1
39 | * 2 | | * | * | * | 5 | | Cambodia | * | 1 | * | * | | * | * | * | | | | | * | | China
Hong Kong | * 1 | 43
48 | 26
19 | 16
5 | 10
14 | 1 3 | 56
324 | 19
38 | | 4
44 | 3
37 | 1
7 | 31
59 | | India | 5 | 248 | 119 | 25 | 94 | 30 | 1,088 | 113 | | 7 | 6 | 1 | 207 | | Indonesia | 2 | 108 | 63 | 22 | 41 | 1 | 23 | 4 | | 3 | 3 | 1 | 45 | | Japan
Korea, North | 7 | 262 | 151 | 48 | 103 | 8 * | 265 | 49 | | 27 | 18 | 9 | 161 | | Korea, South | 1 | 32 | 16 | 7 | 9 | 7 | 202 | 42 | | 41 | 35 | 6 | 57 | | Laos
Macau | * | 1 3 | * 2 | 1 | * 1 | * | * | * | | * | * | | * | | Malaysia | * | 17 | 8 | 2 | 7 | * | 18 | 2 | | 1 | 1 | * | 1 9 | | Maldives | * | * | * | * | * | * | * | * | | 1 | 1 | * | * | | Mongolia
Nepal | * | 3 | 2 | 1 | 1
1 | * | * | * | | * | * | * | 1 1 | | Pakistan | 1 | 66 | 35 | 7 | 28 | 4 | 145 | 15 | | 1 | 1 | * | 42 | | Philippines | 10 | 330 | 174 | 54 | 120 | 5 * | 134 | 23 | | 9 | 8 | 1 | 144 | | Singapore
Sri Lanka | * | 33
5 | 20 2 | 6
1 | 15
1 | * 1 | 21
26 | 2 3 | | 1 2 | 1
1 | * | 17 5 | | Taiwan | * | 19 | 13 | 5 | 7 | * | 7 | 2 | | 1 | * | 1 | 10 | | Thailand
Vietnam | * | 23
8 | 10
5 | 4 2 | 6 2 | 1 2 | 33
28 | 9 4 | | 3 | 3 | * | 15 | | Asia | 28 | 1,287 | 688 | 211 | 476 | 64 | 2,433 | 329 | 535 | 146 | 119 | 27 | 832 | | Australia | 1 | 69 | 24 | 11 | 13 | * | 15 | 1 | 333 | * | * | | 14 | | Cook Islands | * | 16 | 5 | 3 | 2 | * | * | * | | | | | 2 | | Fiji | * | 1 | 1 | * | | * | 3 | * | | | * | * | 1 | | French Polynesia
Kiribati | * | 2
4 | 1 | 1 | 1 | * | 2 | 1 * | | * | * | * | 1 * | | Marshall Islands | * | * | * | * | * | | | | | | | | * | | Micronesia, Federated States of | * | 2 | 2 | * | 1 | * | * | * | | * | * | | 1 * | | New Caledonia
New Zealand | * | 25 | 1
13 | 3 | 10 | * | 10 | 1 | | * | * | * | 11 | | Niue | | | | | | * | * | * | | | | | * | | Papua New Guinea
Solomon Islands | * | 7
1 | 5
* | 1 | 4 | * | * | * | | | | | 4 * | | Tonga | * | 1 | * | * | * | * | 3 | * | | * | * | | * | | Vanuatu
Western Semon | | 2 | | * | * | * | * | * | | | | | * | | Western Samoa | | 2 | 1 | * | * | * | 4 | * | | , | | * | 1 | | American Samoa | * | 1 | * | * | * | * | 1 | * | | 1 | 1 | * | 1 | TABLE 4.2 - INTERNATIONAL MESSAGE TELEGRAPH SERVICE OF THE DOMESTIC UNITED STATES FOR THE YEAR ENDING DECEMBER 31, 1997 -- CONTINUED (AMOUNTS SHOWN IN THOUSANDS) | INTERNATIONAL POINT | TRAF | FIC BILLEI | IN THE U | NITED ST | ATES | | | FIC BILLEI | | | | | TOTAL | |------------------------------------|--------------------------|-----------------------|----------------------------|------------------|---------------------|--------------------------|----------------------------|----------------------|-----------------------|-----------------------------|------------------|---------------------|---------------------| | | | | | | | II | TING OR TER
HE UNITED S | | Ti | RANSITING THI
(BY COUNTR | | | U.S.
CARRIER | | | NUMBER
OF
MESSAGES | NUMBER
OF
WORDS | U.S.
CARRIER
REVENUE | PAYOUT
TO PTT | RETAINED
REVENUE | NUMBER
OF
MESSAGES | NUMBER
OF
WORDS | RECEIPTS
FROM PTT | NUMBER
OF
WORDS | RECEIPTS
FROM PTT | PAYOUT
TO PTT | RETAINED
REVENUE | RETAINED
REVENUE | | | | | \$ | \$ | \$ | | | \$ | | s | \$ | \$ | \$ | | Guam
Northern Mariana Islands | * | 8 | 5 * | 2 | | | | | | | | | 3 * | | Oceania | 2 | 141 | 59 | 23 | 37 | 1 | 38 | 4 | 4 | 1 | 1 | * | 41 | | Albania
Azerbaijan | * | 5 | 2 | 1 | 1 | 1 * | 17
1 | 3 * | | * | * | * | 4 * | | Belarus | * | * | * | * | • | | | | | | * | at . | * | | Bulgaria
Croatia | * | 10
7 | 8 2 | 4 2 | 4 | 1 * | 11 | 2 | | * | * | * | 1 | | Czech Republic | * | 18 | 10 | 3 | 6 | 1 | 14 | 4 | | 3 | 3 | * | 10 | | Hungary | * | 18 | 9 | 1 | 7 | 1 | 22 | 2 | | * | * | | 10 | | Poland | 1 | 32 | 13 | 8 | 5 | 5 | 118 | 28 | | 1 | 1 | * | 34 | | Romania | * | 10 | 6 | 2 | 4 | 3 | 75 | 11 | | 1 | * | * | 15 | | Russia | 2 | 122 | 60 | 23 | 36 | 11 | 255 | 61 | | 4 | 3 | 1 | 98 | | Serbia | * | 6 | 5 | 1 | 3 | 1 | 26 | 6 | | 5 | 5 | * | 10 | | Slovenia | * | 1 | * | * | | | | | | | | | * | | Turkmenistan | * | * | * | * | * | | | | | | | | * | | Eastern Europe | 5 | 229 | 114 | 45 | 69 | 24 | 540 | 118 | 47 | 14 | 12 | 2 | 189 | | Maritime - Atlantic | 1 | 38 | 46 | * | 46 | 7 | 93 | 42 | | 85 | 11 | 74 | 161 | | Maritime - Pacific | * | 15 | 17 | * | 17 | 5 | 51 | 12 | | 51 | 7 | 44 | 73 | | Other Regions | 1 | 53 | 62 | * | 62 | 12 | 144 | 54 | 89 | 136 | 18 | 118 | 235 | | Total for Foreign Points | 147 | 7,502 | 3,545 | 1,432 | 2,113 | 311 | 9,014 | 1,431 | | 1,263 | 939 | 324 | 3,868 | | Total for U.S. Points | * | 9 | 5 | 2 | 3 | * | 1 | * | | 1 | 1 | * | 4 | | Total for All International Points | 147 | 7,511 | 3,551 | 1,434 | 2,116 | 311 | 9,014 | 1,431 | 4,593 | 1,264 | 940 | 324 | 3,872 | NOTES ON INTERNATIONAL SWITCHED TRAFFIC FOLLOW TABLE 4.3 # TABLE 4.3 - INTERNATIONAL EXCHANGE TELEX SERVICE OF THE DOMESTIC UNITED STATES FOR THE YEAR ENDING DECEMBER 31, 1997 (AMOUNTS SHOWN IN THOUSANDS) | INTERNATIONAL POINT | TRAF | FIC BILLEI | O IN THE U | NITED ST | ATES | | TRAF | FIC BILLEI | IN FORE | IGN COUN | TRIES | | TOTAL | |-------------------------------|----------------|--------------|-----------------|----------|---------------------|--------------|----------------------------|----------------------|--------------|-----------------------------|------------------|---------------------|---------------------| | | | | | | | | TING OR TEF
HE UNITED S | | TF | RANSITING THE
(BY COUNTR | | | U.S.
CARRIER | | | NUMBER | NUMBER
OF | U.S.
CARRIER | PAYOUT | RETAINED
REVENUE | NUMBER
OF | NUMBER | RECEIPTS
FROM PTT | NUMBER
OF | RECEIPTS
FROM PTT | PAYOUT
TO PTT | RETAINED
REVENUE | RETAINED
REVENUE | | | OF
MESSAGES | MINUTES | REVENUE | TO PTT | | MESSAGES | OF
MINUTES | | MINUTES | | | | \$ | | Andorra | * | 1 | s
2 | \$
* | * 2 | * | * | \$ | | s | S | \$ | 2 | | Austria | 23 | 103 | 252 | 23 | _ | 22 | 87 | 40 | | 31 | 20 | 11 | 280 | | Belgium | 89 | 309 | 679 | 62 | | 97 | 397 | 97 | | 156 | 144 | 12 | 726 | | Cyprus | 23 | 73 | 150 | 19 | 131 | 10 | 44 | 19 | | 106 | 102 | 3 | 153 | | Denmark | 72 | 276 | 648 | 44 | 604 | 63 | 185 | 39 | | 33 | 28 | 5 | 649 | | Finland | 20 | 85 | 201 | 17 | 184 | 6 | 17 | 4 | | 4 | 4 | * | 189 | | France | 314 | 1,335 | 3,496 | 147 | 3,349 | 227 | 779 | 167 | | 205 | 238 | (33) | 3,483 | | Germany | 223 | 897 | 1,773 | 167 | 1,606 | 79 | 275 | 66 | | 29 | 21 | 8 | 1,679 | | Gibraltar | 4 | 11 | 28 | 3 | 25 | 1 | 6 | 3 | | | | | 28 | | Greece | 160 | 511 | 1,019 | 132 | 887 | 98 | 272 | 152 | | 41 | 28 | 14 | 1,053 | | Greenland | 2 | 3 | 5 | 2 | 2 | | | | | | | | 2 | | Iceland | 5 | 26 | 28 | 9 | | 1 | 3 | 1 | | 2 | 2 | (*) | 20 | | Ireland | 32 | 143 | 403 | 20 | | 7 | 22 | 4 | | 4 | 4 | * | 387 | | Italy | 253 | 1,172 | 3,092 | 232 | | 85 | 326 | 144 | | 131 | 104 | 28 | 3,031 | | Luxembourg | 50 | 200 | 589 | 57 | 532 | 71 | 248 | 159 | | 71 | 52 | 19 | 710 | | Malta | 2 240 | 1.520 | 20 | 1 | 19 | 1 | 6 | 3 | | 1 102 | * | | 22 | | Netherlands | 349 | 1,539 | 2,809 | 735 | 2,074 | 275 | 766 | 250 | | 1,103 | 702 | 401 | 2,724 | | Norway | 128 | 449 | 949 | 58 | 891 | 100 | 354 | 47 | | 22 | 24 | (3) | 935 | | Portugal | 26 | 118 | 250 | 14
76 | 236 | 24
29 | 93
93 | 22 | | 36
100 | 31 | 5 | 263 | | Spain | 73
73 | 312
297 | 698
730 | 76
82 | | 29 | 93
65 | 60
40 | | 71 | 69
60 | 31 | 713
699 | | Sweden
Switzerland | 222 | 776 | 2,124 | 145 | 648
1,979 | 115 | 428 | 87 | | 114 | 101 | 11
14 | 2,080 | | Turkey | 38 | 149 | 340 | 42 | 297 | 64 | 258 | 147 | | 148 | 111 | 37 | 481 | | United Kingdom | 2,508 | 10,463 | 17,119 | 2,299 | 14,820 | 2,419 | 9,071 | 960 | | 3,846 | 3,440 | 406 | 16,186 | | Western Europe | 4,687 | 19,252 | 37,403 | 4,387 | 33,015 | 3,816 | 13,797 | 2,511 | 6,401 | 6,253 | 5,285 | 968 | 36,495 | | - | 6 | 30 | 110 | 14 | 96 | 13 | 58 | 34 | | 29 | 25 | 4 | 134 | | Algeria
Angola | 18 | 75 | 254 | 64 | 190 | 8 | 50 | 50 | | 10 | 8 | 3 | 243 | | Benin | 6 | 20 | 48 | 24 | 23 | 3 | 9 | 14 | | 9 | 6 | 4 | 41 | | Botswana | * | 1 | 4 | 1 | 3 | | | 1 | | | Ü | | 3 | | Burkina | 2 | 9 | 26 | 9 | 17 | * | 5 | 5 | | | | | 22 | | Burundi | * | 1 | 2 | 1 | 1 | 1 | 8 | 12 | | 1 | * | * | 14 | | Cameroon | 19 | 63 | 200 | 57 | 144 | 5 | 17 | 22 | | 4 | 4 | * | 166 | | Canary Island | 1 | 8 | 13 | 2 | 11 | | | | | | | | 11 | | Cape Verde | 6 | 20 | 36 | 21 | 15 | 1 | 2 | 3 | | 1 | * | * | 19 | | Central African Republic | * | * | 1 | * | 1 | * | 1 | 1 | | * | | * | 2 | | Chad | * | 2 | 7 | 2 | | * | 1 | 1 | | * | * | * | 6 | | Comoros | 1 | 2 | 6 | 1 | 5 | * | 1 | 2 | | * | * | * | 7 | | Congo | * | 1 | 3 | 2 | | * | 2 | 2 | | 1 | * | | 4 | | Cote d'Ivoire | 8 | 26 | 50 | 26 | | 3 | 15 | 19 | | 55 | 45
* | 10 | 53 | | Djibouti | 2 | 5 | 12 | 6 | | 5 | 14 | 19 | | 1 | | | 25 | | Egypt | 196 | 533 | 849 | 450
| | 51 | 197 | 195 | | 265 | 186 | 79
* | 673 | | Equatorial Guinea
Ethiopia | 24 | 1
103 | 4
269 | 2
91 | 2
178 | 9 | 48 | 50 | | 37 | 23 | 13 | 2
242 | | Gabon | 24 | 6 | 23 | 7 | 176 | 2 | 10 | 14 | | 55 | 28 | 27 | 57 | | Gambia, The | 8 | 33 | 146 | 30 | | * | 7 | 11 | | * | * | * | 127 | | Ghana | 17 | 47 | 92 | 38 | | 8 | 26 | 39 | | 46 | 26 | 20 | 114 | | Guinea | 3 | 11 | 33 | 15 | | 2 | 7 | 10 | | * | * | | 28 | | Guinea-Bissau | * | 1 | 2 | 1 | 1 | * | 1 | 1 | | * | * | * | 2 | | Kenya | 20 | 69 | 147 | 82 | | 10 | 44 | 65 | | 24 | 22 | 2 | 132 | | Lesotho | 1 | 4 | 15 | 5 | | * | 1 | 1 | | | | | 12 | | Liberia | 1 | 2 | 3 | 2 | 1 | | | | | | | | 1 | | Libya | 2 | 17 | 62 | 6 | | | | | | * | * | | 56 | | Madagascar | 7 | 26 | 39 | 27 | 12 | 1 | 3 | 3 | | 1 | * | | 16 | | Malawi | 24 | 96 | 125 | 97 | 28 | 19 | 40 | 44 | | * | * | * | 72 | | Mali | 1 | 3 | 10 | 3 | | 1 | 2 | 2 | | | | | 9 | | Mauritania | 2 | 12 | 53 | 12 | | 1 | 4 | 6 | | * | * | (*) | 47 | | Mauritius | 18 | 96 | 161 | 91 | 70 | 4 | 9 | 7 | | | | | 78 | | Morocco | 9 | 41 | 118 | 19 | 99 | 9 | 42 | 63 | | 14 | 6 | 8 | 170 | | Mozambique | 6 | 30 | 107 | 28 | | 1 * | 5 | 7 | | 6 | 3 | 3 | 89 | | Namibia | 1 | 3 | 7 | 2 | | * | * | * | | * | * | | 5 | | Niger | 4 | 14 | 53 | 10 | | | 102 | 1 | | | | | 44 | | Nigeria
Reunion | 10 | 45
16 | 133 | 49
2 | | 32 | 102 | 154 | | 122 | 79
* | 44
* | 282 | | Reunion
Rwanda | 8 | 16 | 22
2 | 1 | | 1 | 5 | 6 | | * | * | | 20
7 | | Kwanda | * | 1 | 2 | 1 | 1 | 1 | | <u></u> | 1 | . * | * | * | / | TABLE 4.3 - INTERNATIONAL EXCHANGE TELEX SERVICE OF THE DOMESTIC UNITED STATES FOR THE YEAR ENDING DECEMBER 31, 1997 -- CONTINUED (AMOUNTS SHOWN IN THOUSANDS) | INTERNATIONAL POINT | TRAF | FIC BILLEI | O IN THE UI | | | | | FIC BILLEI | O IN FORE | IGN COUN | NTRIES | | TOTAL | |---|-----------|------------|---------------|-----------|------------|----------|-------------|------------|-----------|--------------|--------------|-----------|-----------------| | | | | | | | II | TING OR TER | RMINATING | | ANSITING THE | E UNITED STA | | U.S.
CARRIER | | | NUMBER | NUMBER | U.S. | PAYOUT | RETAINED | NUMBER | NUMBER | RECEIPTS | NUMBER | RECEIPTS | PAYOUT | RETAINED | RETAINED | | | OF | OF | CARRIER | TO PTT | REVENUE | OF | OF | FROM PTT | OF | FROM PTT | TO PTT | REVENUE | REVENUE | | | MESSAGES | MINUTES | REVENUE
\$ | \$ | \$ | MESSAGES | MINUTES | \$ | MINUTES | s | \$ | \$ | \$ | | Saint Helena | * | * | * | * | | | | | | | | | * | | Sao Tome and Principe
Senegal | * 13 | *
46 | 108 | *
55 | 53 | * 6 | 21 | * 31 | | 23 | 20 | 4 | * 88 | | Seychelles | 13 | 5 | 18 | 5 | 13 | 1 | 7 | 13 | | * | * | * | 26 | | Sierra Leone | 1 | 3 | 6 | 2 | 4 | | | | | | | | 4 | | South Africa | 110 | 446 | 756 | 245 | 511 | 16 | 59 | 35 | | 22 | 20 | 3 | 549 | | Sudan
Swaziland | 11 2 | 44
9 | 171
35 | 38
7 | 132
27 | 6 | 19
2 | 28 2 | | 29 | 22 | 7 | 167
29 | | Tanzania | 23 | 94 | 117 | 46 | 71 | 7 | 33 | | | 47 | 36 | 11 | 100 | | Togo | 4 | 19 | 46 | 17 | 29 | 1 | 2 | 1 | | * | * | * | 33 | | Tunisia | 6 | 29 | 77 | 11 | 66 | 4 | 17 | 10 | | 27 | 25 | 2 | 78 | | Uganda
Zaire | 9 * | 44 | 103
4 | 41
2 | 61
2 | 3
51 | 11
210 | 11
315 | | 9
112 | 8
91 | 1
21 | 74
338 | | Zambia | 14 | 61 | 57 | 61 | (4) | 7 | 24 | 24 | | 2 | 2 | * | 20 | | Zimbabwe | 10 | 39 | 88 | 39 | 49 | 15 | 48 | 72 | | 15 | 12 | 3 | 125 | | Africa | 636 | 2,317 | 4,834 | 1,869 | 2,965 | 307 | 1,191 | 1,428 | 579 | 968 | 695 | 273 | 4,666 | | Bahrain | 31 | 105 | 281 | 85 | 196 | 19 | 50 | 55 | | 4 | 1 | 3 | 254 | | Iran | 31 | 115 | 226 | 94 | 132 | 5 | 14 | 21 | | 10 | 5 | 6 | 158 | | Iraq | 20 | 110 | 249 | 108 | 141 | 5 | 36 | | | 138 | 99 | 39 | 234 | | Israel
Jordan | 25
16 | 99
63 | 232
168 | 63
57 | 169
111 | 11
24 | 54
64 | 59
96 | | 37
45 | 26
35 | 12
9 | 240
216 | | Kuwait | 43 | 160 | 194 | 113 | 82 | 4 | 12 | 1 | | 2 | 1 | 1 | 94 | | Lebanon | 23 | 90 | 245 | 69 | 176 | 49 | 153 | | | 73 | 61 | 12 | 330 | | Oman | 9 | 31 | 116 | 40 | 77 | 8 | 27 | 53 | | 1 | 1 | * | 130 | | Qatar
Saudi Arabia | 14
148 | 53
535 | 123
795 | 45
476 | 78
318 | 2 23 | 8
85 | | | 5
18 | 3
7 | 2
11 | 87
414 | | Syria | 11 | 58 | 193 | 63 | 130 | 9 | 19 | 1 | | 8 | 6 | 2 | 161 | | United Arab Emirates | 124 | 408 | 1,125 | 417 | 708 | 45 | 147 | 221 | | 176 | 150 | 26 | 954 | | Yemen | 41 | 150 | 515 | 148 | 367 | 24 | 76 | 114 | | 5 | 3 | 1 | 483 | | Middle East | 538 | 1,978 | 4,462 | 1,778 | 2,684 | 227 | 745 | 948 | 520 | 522 | 398 | 123 | 3,755 | | Anguilla | 1 | 4 | 13 | 4 | 9 | 1 | 2 | | | * | * | * | 11 | | Antigua and Barbuda
Aruba | 6 13 | 18
47 | 43
90 | 19
42 | 24
49 | 1 5 | 3
16 | | | 37 | 25 | (*)
12 | 27
84 | | Bahamas, The | 29 | 110 | 291 | 78 | 213 | 6 | 20 | I | | 43 | 33 | 9 | 237 | | Barbados | 10 | 34 | 114 | 32 | 83 | 5 | 14 | 14 | | 35 | 22 | 12 | 109 | | Bermuda | 20 | 61 | 117 | 48 | 69 | 6 | 14 | 14 | | 10 | 7 | 3 | 86 | | Cayman Islands
Cuba | 25
12 | 73
30 | 236
54 | 64
33 | 173
21 | 12 2 | 29
10 | 36
14 | | 5
170 | 3
117 | 3
53 | 212
87 | | Dominica | 1 | 4 | 8 | 4 | 4 | 1 | 10 | 2 | | * | * | * | 6 | | Dominican Republic | 35 | 99 | 263 | 136 | 127 | 21 | 64 | 80 | | 20 | 16 | 4 | 211 | | French Overseas Departments | 20 | 48 | 142 | 6 | 136 | 4 | 14 | 2 | | 4 | 2 | 1 | 139 | | Grenada
Guadeloupe | 1 23 | 4
52 | 8
162 | 4
7 | 4
156 | 1 3 | 2 5 | | | 1 * | * | * | 6
157 | | Haiti | 9 | 35 | 91 | 44 | 48 | 5 | 16 | 1 | | 16 | 13 | 3 | 71 | | Jamaica | 28 | 100 | 309 | 74 | 235 | 10 | 40 | 38 | | 70 | 42 | 29 | 301 | | Montserrat | 1 | 2 | 160 | 2 | 1 | * | 1 | 1 | | 27 | 17 | 10 | 1 116 | | Netherlands Antilles
Saint Kitts and Nevis | 15 | 67
16 | 160
35 | 64
18 | 96
17 | 2 1 | 9 | 1 | | 27 | 17
1 | 10
(*) | 116
20 | | Saint Lucia | 4 | 11 | 30 | 12 | 18 | 1 | 2 | 1 | | * | * | | 21 | | Saint Vincent and the Grenadines | 1 | 5 | 14 | 5 | 9 | 1 | 3 | | | 1 | * | | 14 | | Trinidad and Tobago Turks and Caicos Islands | 8 | 25 | 76
30 | 17 | 59
26 | 4 | 14 | 1 | | 27 | 18 | 9 | 76 | | Turks and Caicos Islands
Virgin Islands, British | 4 4 | 13
12 | 39
41 | 13
13 | 26
28 | 1 * | 4 | 3 * | | * | * | * | 30
28 | | U.S. Virgin Islands | 1 | 1 | 2 | 13 | 1 | | | | | | | | 1 | | Caribbean | 276 | 871 | 2,345 | 740 | 1,604 | 94 | 286 | 299 | 315 | 467 | 318 | 149 | 2,053 | | Belize | 1 | 4 | 14 | 6 | 7 | 3 | 8 | | 3.3 | 7 | 4 | 3 | 20 | | Canada | 173 | 533 | 514 | 143 | 371 | 15 | 53 | 1 | | 39 | 22 | 17 | 405 | | Costa Rica | 61 | 195 | 592 | 194 | 399 | 56 | 138 | 152 | | 23 | 9 | 14 | 565 | | El Salvador | 37 | 130 | 342 | 123 | 219 | 22 | 68 | | | 27 | 22 | 5 | 316 | | Guatemala
Honduras | 59
28 | 200
92 | 397
245 | 180
42 | 217
202 | 47
20 | 149
64 | 1 | | 22
15 | 21
13 | 1 2 | 385
237 | | Tiondulas | | 92 | 243 | 42 | 202 | 1 20 | 04 | 34 | | 13 | 13 | | 431 | # TABLE 4.3 - INTERNATIONAL EXCHANGE TELEX SERVICE OF THE DOMESTIC UNITED STATES FOR THE YEAR ENDING DECEMBER 31, 1997 -- CONTINUED (AMOUNTS SHOWN IN THOUSANDS) | | NUMBER | | | | | ORIGINAT | TING OR TER | RMINATING | TR | RANSITING THI | CHMITCH CT | ATES | il ma | |---|------------|----------------|-----------------|------------------|---------------------|--------------|--------------|----------------------|--------------|----------------------|------------------|---------------------|---------------------| | | II | | | | | IN T | HE UNITED S | | | (BY COUNTR | | | U.S.
CARRIER | | | OF | NUMBER
OF | U.S.
CARRIER | PAYOUT
TO PTT | RETAINED
REVENUE | NUMBER
OF | NUMBER
OF | RECEIPTS
FROM PTT | NUMBER
OF | RECEIPTS
FROM PTT | PAYOUT
TO PTT | RETAINED
REVENUE | RETAINED
REVENUE | | | MESSAGES | MINUTES | REVENUE
\$ | \$ | \$ | MESSAGES | MINUTES | \$ | MINUTES | s | \$ | \$ | \$ | | Mexico | 122 | 478 | 624 | 204 | 420 | 97 | 326 | 171 | | 118 | 93 | 25 | 616 | | Nicaragua | 18 | 62 | 208 | 50 | 158 | 10 | 36 | 50 | | 29 | 20 | 10 | 218 | | Panama | 80 | 242 | 638 | 237 | 400 | 61 | 179 | 266 | | 396 | 235 | 161 | 827 | | Saint Pierre and Miquelon | * | 1 | * | * | * | | | | | | | | * | | North and Central America | 580 | 1,936 | 3,574 | 1,179 | 2,395 | 333 | 1,022 | 958 | 506 | 676 | 439 | 238 | 3,590 | | Argentina | 102 | 367 | 1,006 | 351 | 654 | 50 | 169 | 211 | | 75 | 68 | 7 | 872 | | Bolivia | 40 | 135 | 276 | 68 | 208 | 29 | 104 | 52 | | 39 | 36 | 3 | 263 | | Brazil | 159 | 628 | 2,058 | 612 | 1,447 | 118 | 437 | 495 | | 652 | 450 | 202 | 2,144 | | Chile | 63 | 200 | 476 | 206 | 270 | 16 | 51 | 76 | | 260 | 183 | 77 | 423 | | Colombia
Ecuador | 51
26 | 178
84 | 415
221 | 115
87 | 301
134 | 54
22 | 149
80 | 86
123 | | 109
96 | 84
83 | 25
13 | 412
270 | | French Guiana | 1 | 3 | 6 | 1 | 5 | 22 | 80 | 123 | | * | * | * | 5 | | Guyana | 4 | 14 | 46 | 19 | 27 | 6 | 22 | 33 | | 40 | 26 | 13 | 73 | | Paraguay | 26 | 100 | 313 | 83 | 231 | 23 | 81 | 82 | | 10 | 8 | 2 | 315 | | Peru | 43 | 155 | 364 | 103 | 261 | 68 | 223 | 54 | | 51 | 39 | 13 | 328 | | Suriname | 11 | 41 | 134 | 41 | 93 | 6 | 15 | 15 | | 19 | 15 | 4 | 112 | | Uruguay | 37 | 181 | 619 | 156 | 463 | 14 | 50 | 46 | | 75 | 60 | 16 | 524 | | Venezuela | 89 | 317 | 847 | 160 | 686 | 145 | 461 | 198 | | 188 | 112 | 76 | 960 | | South America | 651 | 2,404 | 6,782 | 2,001 | 4,781 | 551 | 1,841 | 1,470 | 863 | 1,614 | 1,163 | 451 | 6,701 | | Afghanistan | * | * | * | * | * | | | | | | | | * | | Bangladesh | 145 | 587 | 1,740 | 492 | 1,248 | 49 | 175 | 262 | | 123 | 14 | 110 | 1,620 | | Bhutan | 3 | 10 | 28 | 11 | 17 | | | | | | | | 17 | | Brunei | 4 | 18 | 60 | 14 | 46 | 1 | 5 | 7 | | 2 | 1 | * | 53 | |
Burma | 13 | 51 | 111 | 50 | 61 | 8 | 27 | 33 | | * | * | | 94 | | Cambodia | 21 | 76 | 252 | 92 | 160 | 1 | 3 | 4 | | * | * | * | 164 | | Chagos Archipelago | * | 1 | 4 | 2 | 2 160 | * | 1 | 2 | | 1 | 1 | * | 4 | | China
Hong Kong | 306
576 | 1,211
2,068 | 3,251
4,386 | 1,082
548 | 2,169
3,838 | 151
173 | 470
603 | 464
366 | | 190
702 | 107
639 | 82
62 | 2,715
4,266 | | India | 393 | 1,378 | 3,223 | 878 | 2,345 | 491 | 1,442 | 932 | | 63 | 45 | 17 | 3,295 | | Indonesia | 134 | 548 | 1,457 | 526 | 931 | 85 | 307 | 323 | | 241 | 178 | 63 | 1,318 | | Japan | 330 | 1,554 | 4,619 | 1,394 | 3,225 | 137 | 448 | 543 | | 221 | 144 | 77 | 3,845 | | Korea, North | * | * | * | * | * | | | | | | | | * | | Korea, South | 263 | 851 | 1,784 | 535 | 1,249 | 34 | 124 | 75 | | 72 | 68 | 5 | 1,329 | | Laos | 6 | 22 | 62 | 34 | 29 | 3 | 10 | 18 | | 2 | 1 | * | 47 | | Macau | 13 | 40 | 87 | 31 | 56 | 2 | 4 | 3 | | * | * | * | 59 | | Malaysia | 96 | 350 | 761 | 171 | 590 | 33 | 125 | 63 | | 32 | 31 | 1 | 654 | | Maldives | 4 2 | 13 | 51 | 13
7 | 37
9 | 4 | 10 | 17 2 | | 3 | 3 | * | 54 | | Mongolia
Nepal | 19 | 6
78 | 16
294 | 65 | 229 | 1 6 | 2
26 | 38 | | 55 | 6 | 49 | 11
316 | | Pakistan | 323 | 1,269 | 3,304 | 1,345 | 1,959 | 134 | 474 | 664 | | 130 | 91 | 39 | 2,662 | | Philippines | 107 | 349 | 919 | 288 | 631 | 68 | 240 | 249 | | 543 | 254 | 289 | 1,170 | | Singapore | 462 | 1,758 | 2,544 | 791 | 1,753 | 36 | 125 | 83 | | 16 | 14 | 2 | 1,838 | | Sri Lanka | 34 | 147 | 312 | 85 | 228 | 19 | 55 | 36 | | 20 | 11 | 9 | 272 | | Taiwan | 191 | 883 | 2,182 | 596 | 1,586 | 22 | 67 | 50 | | 51 | 27 | 24 | 1,661 | | Thailand | 54 | 220 | 730 | 203 | 527 | 19 | 74 | 75 | | 37 | 30 | 7 | 609 | | Vietnam | 33 | 150 | 591 | 140 | 450 | 9 | 21 | 21 | | 17 | 14 | 4 | 475 | | Asia | 3,529 | 13,636 | 32,771 | 9,393 | 23,378 | 1,484 | 4,837 | 4,327 | 2,136 | | 1,679 | 842 | 28,547 | | Australia
Cook Islands | 114 | 395
* | 1,040 | 203 | 837 | 58 | 161
2 | 116
2 | | 204 | 179
* | 25
(*) | 979 | | Fiji | 9 | 25 | 98 | 27 | 70 | 5 | 11 | 17 | | 6 | 4 | 2 | 90 | | French Polynesia | 3 | 9 | 30 | 9 | 21 | 5 | 13 | 14 | | 1 | 1 | * | 35 | | Kiribati | 1 | 3 | 6 | 4 | 1 | * | 1 | 1 | | 1 | * | * | 3 | | Marshall Islands | * | 1 | 3 | 1 | 2 | * | * | 1 | | 1 | * | 1 | 3 | | Micronesia, Federated States of | 2 | 7 | 26 | 7 | 20 | 1 | 4 | 10 | | 2 | 1 | 2 | 31 | | Nauru | * | 1 | 1 | 1 | * | | | | | | | | * | | New Caledonia | 2 | 4 | 16 | 4 | 11 | 2 | . 5 | | | 4 | 1 | 2 | 20 | | New Zealand | 21 | 62 | 215 | 54 | 161 | 5 | 17 | 22 | | 3 | 2 | * | 183 | | Niue | * | * | * | 154 | () | * | * | * | | | | | * | | Pacific Islands (Palau)
Papua New Guinea | 15 | 52
5 | 264
12 | 154 | 111
7 | 1 | 2 | 2 | | * | * | * | 111 | | Solomon Islands | 1 | 1 | 3 | 6 2 | 1 | * | 2 | 1 | | * | * | * | 2 | | Tonga | 2 | 7 | 29 | 7 | 22 | 1 | 4 | 6 | | 1 | * | * | 29 | TABLE 4.3 - INTERNATIONAL EXCHANGE TELEX SERVICE OF THE DOMESTIC UNITED STATES FOR THE YEAR ENDING DECEMBER 31, 1997 -- CONTINUED (AMOUNTS SHOWN IN THOUSANDS) | INTERNATIONAL POINT | TRAFI | FIC BILLEI | IN THE UN | NITED ST. | ATES | | ING OR TER | | | ANSITING THE | E UNITED STA | | TOTAL
U.S. | |------------------------------------|--------------------------|-------------------------|----------------------------|------------------|---------------------|--------------------------|-------------------------|----------------------|-------------------------|----------------------|------------------|---------------------|---------------------| | | | | | | | IN TI | HE UNITED S | TATES | | (BY COUNTR | Y OF ORIGIN | 1) | CARRIER | | | NUMBER
OF
MESSAGES | NUMBER
OF
MINUTES | U.S.
CARRIER
REVENUE | PAYOUT
TO PTT | RETAINED
REVENUE | NUMBER
OF
MESSAGES | NUMBER
OF
MINUTES | RECEIPTS
FROM PTT | NUMBER
OF
MINUTES | RECEIPTS
FROM PTT | PAYOUT
TO PTT | RETAINED
REVENUE | RETAINED
REVENUE | | | | | \$ | \$ | \$ | | | \$ | | \$ | \$ | \$ | \$ | | Tuvalu | * | 1 | 2 | 1 | * | | | | | | | | * | | Vanuatu | 1 | 3 | 13 | 6 | 7 | 3 | 8 | 16 | | 2 | 1 | 1 | 24 | | Wallis and Futuna | * | * | * | * | * | | | | | | | | * | | Western Samoa | 5 | 15 | 68 | 22 | 47 | 4 | 17 | 18 | | | | | 64 | | American Samoa | * | * | 1 | * | 1 | * | * | 1 | | 16 | 8 | 8 | 10 | | Guam | 4 | 15 | 34 | 5 | 29 | | | | | | | | 29 | | Northern Mariana Islands | 2 | 8 | 29 | 12 | 17 | 1 | 4 | 6 | | 11 | 7 | 3 | 27 | | Oceania | 185 | 614 | 1,891 | 524 | 1,367 | 88 | 252 | 239 | 238 | 251 | 207 | 44 | 1,651 | | Albania | 1 | 6 | 19 | 2 | 17 | | | | | | | | 17 | | Armenia | 2 | 7 | 8 | 5 | 4 | | | | | | | | 4 | | Azerbaijan | 4 | 18 | 47 | 5 | 42 | | | | | | | | 42 | | Belarus | 1 | 11 | 35 | 4 | 31 | | | | | * | * | * | 31 | | Bosnia and Herzegovina | i | 2 | 4 | 1 | 3 | | | | | | | | 3 | | Bulgaria | 5 | 16 | 35 | 5 | 30 | 4 | 15 | 7 | | 50 | 44 | 5 | 43 | | Croatia | 5 | 24 | 36 | 7 | 29 | 7 | 21 | 13 | | 42 | 42 | * | 43 | | Czech Republic | 7 | 18 | 49 | 7 | 42 | 2 | 7 | 7 | | 21 | 17 | 4 | 52 | | 1 - | 3 | 11 | 27 | 3 | 24 | 2 | / | / | | 21 | 17 | 4 | 24 | | Estonia | 3 4 | 16 | 19 | 11 | 8 | | | | | | | | 8 | | Georgia | 9 | | | | | | 1.5 | 1.7 | | 5. | 50 | 4 | II | | Hungary | 1 | 24 | 27 | 7 | 19 | 3 | 15 | 17 | | 56 | 52 | 4 | 40 | | Kazakhstan | 3 | 9 | 25 | 3 | 21 | 1 | 3 | 2 | | | | | 23 | | Kyrgyzstan | 4 | 15 | 25 | 9 | 16 | Ι. | | | | * | | | 16 | | Latvia | 11 | 44 | 107 | 19 | 88 | 1 | 4 | 2 | | * | | * | 90 | | Lithuania | 3 | 15 | 40 | 6 | 34 | | | | | | | | 34 | | Moldova | 4 | 13 | 16 | 5 | 10 | | | | | | | | 10 | | Poland | 18 | 65 | 118 | 24 | 94 | 9 | 24 | 24 | | 115 | 111 | 4 | 122 | | Romania | 11 | 61 | 161 | 15 | 146 | 8 | 44 | 22 | | 18 | 15 | 3 | 171 | | Russia | 165 | 550 | 555 | 185 | 370 | 105 | 373 | 283 | | 754 | 638 | 116 | 769 | | Serbia | 5 | 19 | 24 | 9 | 15 | 4 | 23 | 15 | | 8 | 6 | 1 | 31 | | Slovakia | 3 | 7 | 18 | 3 | 15 | 1 | 3 | 3 | | * | * | * | 18 | | Slovenia | 5 | 34 | 21 | 18 | 2 | * | 3 | 2 | | 9 | 7 | 2 | 6 | | Tajikistan | 1 | 3 | 7 | 1 | 6 | | | | | | | | 6 | | Turkmenistan | 2 | 6 | 8 | 3 | 5 | | | | | | | | 5 | | Ukraine | 28 | 111 | 199 | 40 | 159 | 7 | 24 | 30 | | * | | * | 189 | | Uzbekistan | 2 | 6 | 15 | 5 | 10 | | | | | | | | 10 | | Eastern Europe | 305 | 1,110 | 1,644 | 402 | 1,242 | 152 | 559 | 425 | 837 | 1,074 | 934 | 139 | 1,806 | | Maritime - Atlantic | 539 | 1,632 | 7,923 | 4,151 | 3,772 | | | | | | | | 3,772 | | Maritime - other oceans | 95 | 343 | 2,700 | 780 | 1,920 | 224 | 321 | 260 | | 121 | 121 | * | 2,180 | | Maritime - Pacific | 219 | 776 | 3,538 | 1,945 | 1,593 | 367 | 537 | 633 | | 683 | 381 | 302 | 2,529 | | | | | | | | | | | | | | | | | Other Regions | 853 | 2,751 | 14,160 | 6,875 | 7,285 | 591 | 858 | 893 | 582 | 804 | 502 | 302 | 8,480 | | Total for Foreign Points | 12,233 | 46,846 | 109,799 | 29,132 | 80,667 | 7,642 | 25,383 | 13,493 | | 15,123 | 11,604 | 3,519 | 97,679 | | Total for U.S. Points | 7 | 24 | 66 | 17 | 49 | 1 | 4 | 6 | | 27 | 16 | 11 | 67 | | Total for All International Points | 12,240 | 46,870 | 109,865 | 29,149 | 80,715 | 7,644 | 25,387 | 13,499 | 12,979 | 15,150 | 11,620 | 3,531 | 97,745 | ### NOTES ON INTERNATIONAL TRAFFIC DATA: DATA SHOWN WERE COMBINED FROM REPORTS SUBMITTED TO THE FCC BY INTERNATIONAL CARRIERS PURSUANT TO SECTION 43.61 OF THE COMMISSION'S RULES AND REGULATIONS. DETAIL MAY NOT ADD TO TOTALS DUE TO ROUNDING. THE DOMESTIC UNITED STATES CONSISTS OF ALASKA, HAWAII, THE CONTERMINOUS UNITED STATES, AND PUERTO RICO. THE TOTAL FOR U.S. POINTS SHOWN IN THE TABLE REPRESENTS THE TOTAL TRAFFIC BETWEEN THE DOMESTIC UNITED STATES AND OTHER U.S. POINTS (AMERICAN SAMOA, GUAM, THE NORTHERN MARIANA ISLANDS, WAKE ISLAND, AND THE U.S. VIRGIN ISLANDS). FIGURES BETWEEN -500 AND 0 ARE DENOTED (*). FIGURES BETWEEN 0 AND 500 ARE DENOTED *. DATA FOR INDIVIDUAL UNITED STATES POINTS (INCLUDING SMALLER POINTS SUCH AS AMERICAN SAMOA, GUAM, THE NORTHERN MARIANNA ISLANDS, AND THE U.S. VIRGIN ISLANDS) AND DATA FOR INDIVIDUAL CARRIERS ARE PUBLISHED IN SECTION 43.61 INTERNATIONAL TELECOMMUNICATIONS DATA REPORT, PUBLISHED ANNUALLY BY THE INDUSTRY ANALYSIS DIVISION OF THE FCC'S COMMON CARRIER BUREAU. CARRIERS HAVE REQUESTED CONFIDENTIAL TREATMENT FOR TRANSITING MINUTES AND WORDS BY COUNTRY. ### TABLE 4.4 - INTERNATIONAL PRIVATE LINE SERVICES OF THE DOMESTIC UNITED STATES FOR THE YEAR ENDING DECEMBER 31, 1997 (REVENUE AMOUNTS SHOWN IN THOUSANDS) | INTERNATIONAL POINT | vo | ICE CIRCUI | TS | | UP TO 9600
S PER SECO
(BPS) | | | 01 TO 30 MIL
BPS (MBPS
TO 18 MEGAH |) | | TER THAN | | | TOTAL
PRIVATE
LINE | |-------------------------------|--------------------|-------------------|-----------|--------------------|-----------------------------------|------------|--------------------|--|---------------|--------------------|-------------------|---------------|-------------------|--------------------------| | | LEASED
CIRCUITS | 64 KBPS
EQUIV. | REVENUE | LEASED
CIRCUITS | 64 KBPS
EQUIV. | REVENUE | LEASED
CIRCUITS | 64 KBPS
EQUIV. | REVENUE
\$ | LEASED
CIRCUITS | 64 KBPS
EQUIV. | REVENUE
\$ | 64 KBPS
EQUIV. | REVENUE
\$ | | Andorra | | | | | | | 1 | 2 | 15 | | | | 2 | 15 | | Austria | | | | 1 | 1 | 26 | 12 | 57 | 955 | | | | 58 | 981 | | Belgium | 30 | 30 | 252 | 5 | 5 | 203 | 90 | 533 | 5,811 | | | | 568 | 6,265 | | Cyprus
Denmark | 1 | 2 | 153 | 2 | 2 | 72 | 6
13 | 21
39 | 473
698 | | | | 21
43 | 473
922 | | Finland | 1 | 2 | 133 | 2 | 2 | 34 | 7 | 10 | 208 | | | | 12 | 242 | | France | 9 | 10 | 380 | 11 | 8 | 99 | 225 | 1,888 | 19,901 | | | | 1,906 | 20,380 | | Germany | 6 | 7 | 414 | 18 | 15 | 386 | 282 | 8,261 | 38,235 | 4 | 4,527 | 9,493 | 12,810 | 48,527 | | Greece | 1 | 1 | 34 | 1 | 1 | 31 | 5 | 24 | 390 | | | | 26 | 454 | | Greenland | | | | 1 | 1 | 22 | 20 | 424 | 4,077 | | | | 424
37 | 4,077 | |
Iceland
Ireland | | | | 1 | 1 | 33 | 5
88 | 36
479 | 212
5,098 | | | | 480 | 5,100 | | Italy | 5 | 6 | 245 | 13 | 13 | 377 | 76 | 855 | 7,893 | | | | 874 | 8,515 | | Luxembourg | | | | 2 | 2 | 56 | 6 | 35 | 206 | | | | 37 | 262 | | Netherlands | 1 | 1 | 31 | 3 | 3 | 85 | 153 | 1,610 | 14,738 | | | | 1,614 | 14,854 | | Norway | _ | _ | | 3 | 3 | 126 | 20 | 86 | 775 | | | | 89 | 900 | | Portugal | 5
17 | 5
17 | 132
93 | 6 21 | 6
14 | 142
476 | 10
42 | 90
217 | 809
2,694 | | | | 101
248 | 1,082
3,264 | | Spain
Sweden | 17 | 17 | 93 | 1 | 14 | 29 | 29 | 293 | 2,818 | 2 | 1,260 | 2,550 | 1,554 | 5,397 | | Switzerland | 4 | 4 | 133 | 3 | 3 | 83 | 103 | 1,424 | 8,189 | | 1,200 | 2,330 | 1,431 | 8,405 | | Turkey | | | | 3 | 3 | 74 | 17 | 125 | 1,446 | | | | 128 | 1,521 | | United Kingdom | 133 | 193 | 10,912 | 128 | 81 | 2,058 | 1,612 | 19,864 | 154,181 | 6 | 4,194 | 15,866 | 24,332 | 183,017 | | Western Europe | 212 | 276 | 12,777 | 225 | 165 | 4,392 | 2,822 | 36,373 | 269,821 | 12 | 9,981 | 27,909 | 46,795 | 314,900 | | Algeria | | | | | | | 2 | 2 | 55 | | | | 2 | 55 | | Angola | | | | 1 | 1 | 20 | 5 | 10 | 320 | | | | 11 | 340 | | Botswana | | | | | | | 2 | 2 | 9 | | | | 2 | 9 | | Cameroon | | | | | | | 1 | 4 | 136 | | | | 4 | 136 | | Chad
Congo | 1 | 1 | 69 | 1 | 1 | 64 | 2 3 | 3 | 111
312 | | | | 3
5 | 111
445 | | Egypt | 2 | 2 | 48 | 3 | 3 | 77 | 6 | 44 | 973 | | | | 49 | 1,098 | | Ethiopia | _ | _ | | 1 | 1 | 29 | 1 | 4 | 23 | | | | 5 | 52 | | Gabon | | | | 1 | 1 | 3 | | | | | | | 1 | 3 | | Guinea | | | =- | | | | 1 | 1 | 226 | | | | 1 | 226 | | Kenya
Mauritius | 2 | 2 | 73 | 4 | 4 | 141 | 8 3 | 10
19 | 312
53 | | | | 16
19 | 526
53 | | Namibia | | | | | | | 2 | 3 | 85 | | | | 3 | 85 | | Nigeria | | | | 7 | 7 | 198 | 6 | 7 | 213 | | | | 14 | 411 | | Saint Helena | 2 | 2 | 39 | 1 | 1 | 22 | | | | | | | 3 | 60 | | Somalia | | | | | | | 3 | 3 | 283 | | | | 3 | 283 | | South Africa | | | | 5 | 5 | 121 | 51 | 544 | 6,219 | | | | 549 | 6,340 | | Togo
Tunisia | | | | | | | 1 1 | 4
16 | 11
55 | | | | 4
16 | 11
55 | | Uganda | | | | | | | 1 | 13 | 11 | | | | 13 | 11 | | Zambia | | | | 1 | 1 | 19 | | 10 | | | | | 1 | 19 | | Zimbabwe | | | | 1 | 1 | 37 | | | | | | | 1 | 37 | | Africa | 7 | 7 | 229 | 26 | 26 | 731 | 99 | 692 | 9,406 | | | | 725 | 10,367 | | Bahrain | | | | 3 | 3 | 115 | 14 | 105 | 1,206 | | | | 108 | 1,321 | | Iran | | | | | | | 1 | 3 | 37 | | | | 3 | 37 | | Israel | | _ | | 4 | 4 | 124 | 117 | 446 | 7,407 | | | | 450 | 7,531 | | Jordan | 3 | 3 | 142 | | | | 5 9 | 18 | 54 | | | | 21 | 196 | | Kuwait
Lebanon | | | | 1 | 1 | 46 | 9 | 45 | 2,092 | | | | 45
1 | 2,092
46 | | Oman | | | | 1 | | 70 | 3 | 47 | 97 | | | | 47 | 97 | | Qatar | | | | 1 | 1 | 27 | 2 | 32 | 200 | | | | 33 | 228 | | Saudi Arabia | 2 | 2 | 96 | 8 | 8 | 190 | 5 | 89 | 1,463 | | | | 99 | 1,749 | | Syria | | | | 1 | 1 | 37 | | | | | | | 1 | 37 | | United Arab Emirates
Yemen | | | | 4 | 4 | 111 | 15
1 | 48
2 | 778
2 | | | | 52
2 | 888 | | | _ | _ | 220 | 22 | 22 | (50 | | | | | | | | | | Middle East | 5 | 5 | 238 | 22 | 22 | 650 | 172 | 835 | 13,337 | | | | 862 | 14,226 | | Antigua and Barbuda
Aruba | | | | 3 | 3 | 74 | 4 4 | 30
37 | 327
137 | | | | 33
37 | 401
137 | | Bahamas, The | 8 | 8 | 202 | 38 | 38 | 863 | 55 | 114 | 1,853 | | | | 160 | 2,918 | | Barbados | | 0 | 202 | 7 | 7 | 161 | 28 | 82 | 1,460 | | | | 89 | 1,620 | | Bermuda | 3 | 3 | 88 | 42 | 28 | 1,038 | 75 | 227 | 2,615 | | | | 258 | 3,741 | TABLE 4.4 - INTERNATIONAL PRIVATE LINE SERVICES OF THE DOMESTIC UNITED STATES FOR THE YEAR ENDING DECEMBER 31, 1997 -- CONTINUED (REVENUE AMOUNTS SHOWN IN THOUSANDS) | INTERNATIONAL POINT | vo | ICE CIRCUI | TS | l | UP TO 9600
TS PER SECO
(BPS) | | | 01 TO 30 MIL
BPS (MBPS
TO 18 MEGAR | 5) | | TER THAN | | | TOTAL
PRIVATE
LINE | |---|--------------------|-------------------|------------|--------------------|------------------------------------|----------------|--------------------|--|-------------------------|--------------------|-------------------|---------------|--------------------|--------------------------| | | LEASED
CIRCUITS | 64 KBPS
EQUIV. | REVENUE \$ | LEASED
CIRCUITS | 64 KBPS
EQUIV. | REVENUE | LEASED
CIRCUITS | 64 KBPS
EQUIV. | REVENUE | LEASED
CIRCUITS | 64 KBPS
EQUIV. | REVENUE
\$ | 64 KBPS
EQUIV. | REVENUE | | Cayman Islands
Cuba | 8 | 8 | 41 | 11
10 | 11
10 | 206
220 | 37
224 | 234
80 | 1,904
4,441 | | | | 245
98 | 2,110
4,702 | | Dominica Dominican Republic French Overseas Departments | 517 | 517 | 1,706 | 6 | 6 | 116 | 1
101
2 | 1
433
2 | 5
4,584
52 | 1 | 1 | 21 | 957
2 | 5,427
52 | | Grenada
Guadeloupe | | | | | | | 2
1 | 3
1 | 122
31 | | | | 3
1 | 122
31 | | Haiti Jamaica Montserrat | 1 4 | 1 4 | 43
111 | 2
7 | 2
7 | 36
131 | 5
54
1 | 75
183
1 | 337
1,774
9 | | | | 78
194
1 | 415
2,016
9 | | Netherlands Antilles
Saint Kitts and Nevis
Saint Lucia | | | | 6 | 6 | 79 | 21
5
1 | 57
52
2 | 841
148
52 | | | | 63
52
2 | 920
148
52 | | Saint Vincent and the Grenadines
Trinidad and Tobago
Turks and Caicos Islands | 1 | 1 | 21 | 6 4 | 6
4 | 112
92 | 1
20
2 | 1
49
2 | 77
716
11 | | | | 1
56
6 | 77
850
103 | | Virgin Islands, British | | | | 6 | 6 | 119 | 19 | 41 | 494 | | | | 47 | 614 | | U.S. Virgin Islands | | | | | | | 12 | 12 | 225 | | | | 12 | 225 | | Caribbean | 542 | 542 | 2,212 | 148 | 134 | 3,247 | 675 | 1,719 | 22,216 | 1 | 1 | 21 | 2,396 | 27,696 | | Belize
Canada
Costa Rica | 10 | 10 | 56 | 314 | 314 | 2,328
84 | 4
4,893
78 | 7
42,000
177 | 117
60,026
3,508 | 373 | 14,144 | 4,727 | 7
56,458
191 | 117
67,081
3,648 | | El Salvador
Guatemala
Honduras | 10 | 10 | 81 | 4
4
2 | 4
4
2 | 53
90
42 | 33
37
24 | 83
51
78 | 1,316
1,144
1,005 | | | | 87
65
80 | 1,369
1,316
1,047 | | Mexico
Nicaragua | 100 | 100 | 170 | 138 | 138
2 | 2,440
43 | 2,978
12 | 16,444
32 | 31,340
216 | | | | 16,682
34 | 33,950
259 | | Panama | 24 | 24 | 43 | 20 | 20 | 394 | 84 | 874 | 3,597 | | | | 918 | 4,035 | | North and Central America | 144 | 144 | 350 | 488 | 488 | 5,474 | 8,143 | 59,746 | 102,270 | 373 | 14,144 | 4,727 | 74,522 | 112,821 | | Argentina
Bolivia | 39 | 39 | 95 | 14 | 14 | 366
61 | 239
23 | 661
68 | 10,617
1,211 | | | | 714
71 | 11,077
1,272 | | Brazil
Chile | 4
10 | 4
10 | 87
86 | 22
20 | 22
20 | 504
310 | 370
161 | 1,320
629 | 17,325
7,871 | 2 | 2 | 14 | 1,346
661 | 17,915
8,280 | | Colombia | 150 | 60 | 607 | 4 | 4 | 116 | 154 | 478 | 6,256 | _ | _ | | 542 | 6,979 | | Ecuador
Guyana | | | | 5 | 5 | 147 | 34 | 62
21 | 1,200
486 | | | | 67
21 | 1,346
486 | | Paraguay | 1 | 1 | 47 | 1 | 1 | 44 | 3 | 6 | 111 | | | | 8 | 202 | | Peru | 10 | 10 | 86 | 10 | 10 | 225 | 77 | 169 | 3,838 | | | | 189 | 4,149 | | Suriname
Uruguay | | | | 2 1 | 2 | 16
15 | 4
20 | 40
34 | 940
760 | | | | 42
35 | 956
775 | | Venezuela | 3 | 3 | 70 | 14 | 14 | 340 | 213 | 532 | 9,591 | | | | 549 | 10,001 | | South America | 217 | 127 | 1,076 | 96 | 96 | 2,143 | 1,301 | 4,020 | 60,207 | 2 | 2 | 14 | 4,245 | 63,440 | | Bangladesh
Chagos Archipelago | | | | _ | | | 2 4 | 5
54 | 80
476 | | | | 5
54 | 80
476 | | China
Hong Kong | 4 | 4 | 64 | 5 7 | 5
4 | 135
170 | 107
275 | 425
2,047 | 5,630
33,148 | | | | 430
2,055 | 5,765
33,382 | | India | | | | 6 | 6 | 173 | 335 | 497 | 14,440 | | | | 503 | 14,612 | | Indonesia
Japan | 11 | 12 | 488 | 4
37 | 4
31 | 97
927 | 63
618 | 191
13,820 | 3,973
89,775 | 3 | 701 | 1,053 | 195
14,564 | 4,071
92,243 | | Korea, South | 7 | 7 | | 5 | 5 | 210 | 157 | 3,288 | 15,994 | 1 | 699 | 1,291 | 3,999 | 17,572 | | Malaysia | | | | 2 | 2 | 46 | 84 | 1,489 | 9,637 | | | | 1,491 | 9,683 | | Pakistan
Philippines | 1 | 1 | 6 | 3 4 | 3 4 | 104
65 | 11
135 | 19
588 | 530
8,841 | | | | 593 | 633
8,912 | | Singapore | 1 | 1 | 38 | 9 | 9 | 227 | 240 | 2,174 | 26,068 | | | | 2,184 | 26,333 | | Sri Lanka | | | | 1 | 1 | 269 | 7 | 9 | 350 | | | | 10 | 619 | | Taiwan
Thailand | | | | 4 | 4 | 165
25 | 157
77 | 772
213 | 10,895
3,897 | | | | 776
214 | 11,061
3,923 | | Vietnam | | | | | | | 5 | 34 | 143 | | | | 34 | 143 | | Asia | 24 | 25 | 671 | 88 | 79 | 2,614 | 2,277 | 25,625 | 223,879 | 4 | 1,400 | 2,344 | 27,129 | 229,508 | | Australia
Fiji | 4 | 33 | 5,326 | 8 | 8 | | 241
1 | 2,719
4 | 34,410
31 | | | | 2,760
4 | 40,149
31 | | Marshall Islands | 4 | 2 | 70 | 1 | 1 | 7 | 4 | 4 | 88 | | | | 7 | 165 | ### TABLE 4.4 - INTERNATIONAL PRIVATE LINE SERVICES OF THE DOMESTIC UNITED STATES FOR THE YEAR ENDING DECEMBER 31, 1997 -- CONTINUED (REVENUE AMOUNTS SHOWN IN THOUSANDS) | INTERNATIONAL POINT | vo | ICE CIRCUI | TS | ll . | UP TO 9600
S PER SECO
(BPS) | | | D1 TO 30 MIL
BPS (MBPS
TO 18 MEGAH |) | | TER THAN | | | TOTAL
PRIVATE
LINE | |--|---------------------|---------------------|------------------------|----------------------|-----------------------------------|---------------------------|---|---
---|--------------------|-----------------------|-------------------------|---|--| | | LEASED
CIRCUITS | 64 KBPS
EQUIV. | REVENUE | LEASED
CIRCUITS | 64 KBPS
EQUIV. | REVENUE | LEASED
CIRCUITS | 64 KBPS
EQUIV. | REVENUE
\$ | LEASED
CIRCUITS | 64 KBPS
EQUIV. | REVENUE
\$ | 64 KBPS
EQUIV. | REVENUE | | Micronesia, Federated States of
New Zealand
Pacific Islands (Palau)
Tonga
Western Samoa | | | | 4
4
3
1 | 3
4
3 | 97
108
62
20 | 2
38
2
1 | 3
343
2
1 | 54
3,841
27
24 | | | | 6
347
5
1 | 151
3,949
89
24
20 | | American Samoa
Guam
Johnston Atoll
Midway Atoll
Northern Mariana Islands | 6 | 6 | 86 | 10
19
4
12 | 4
19
4
12 | 166
727
298
173 | 5
57
1 | 10
502
36
47 | 98
5,993
405
597 | | | | 14
527
36
4
59 | 263
6,806
405
298
770 | | Oceania | 14 | 41 | 5,482 | 66 | 59 | 2,070 | 367 | 3,671 | 45,567 | | | | 3,771 | 53,120 | | Albania Armenia Azerbaijan Belarus Bosnia and Herzegovina Bulgaria Czech Republic Estonia Georgia Hungary Kazakhstan Kyrgyzstan Latvia Lithuania Moldova Poland Romania Russia Serbia Slovenia Turkmenistan Ukraine Uzbekistan | 21 | 22 | 691 | 1 6 2 | 1 1 6 2 | 28
12
114
54 | 1
1
13
3
2
2
2
1
4
4
7
7
1
1
1
3
3
1
1
3
3
1
1
3
3
1
1
1
1
1 | 1 2 2 22 2 72 6 6 12 1 10 2 2 4 1 611 1 3 3 2 8 8 1 1 | 50
43
1,660
182
270
77
115
81
122
251
881
156
89
154
187
173
2
10,280
9
82
213
179 | | | | 1 2 22 22 2 72 6 6 13 1 5 12 10 2 10 16 635 1 1 635 1 3 2 8 1 1 | 50
43
1,660
182
270
77
143
81
122
263
881
156
89
154
187
287
2
211,025
9
82
213
179 | | Eastern Europe | 21 | 22 | 691 | 10 | 10 | 208 | 310 | 790 | 15,266 | | | | 822 | 16,164 | | Maritime - Atlantic
Maritime - Pacific
Other Regions | | | | | | | 1 | 87
87 | 312 | 2
1
3 | 1,050
630
1,680 | 3,898
1,834
5,732 | 1,137
630
1,767 | 4,210
1,834
6,044 | | Total for Foreign Points Total for U.S. Points Total for All International Points | 1,180
6
1,186 | 1,183
6
1,189 | 23,641
86
23,727 | 1,124
45
1,169 | 1,040
39
1,079 | 20,166
1,364
21,530 | 16,077
90
16,167 | 132,951
607
133,558 | 754,963
7,317
762,280 | 395
395 | 27,208
27,208 | 40,747 | 162,382
652
163,034 | 839,517
8,767
848,284 | ### NOTES ON INTERNATIONAL PRIVATE LINE SERVICE DATA: DATA SHOWN WERE COMBINED FROM REPORTS SUBMITTED TO THE COMMISSION BY INTERNATIONAL CARRIERS PURSUANT TO SECTION 43.61 OF THE COMMISSION'S RULES AND REGULATIONS. THE DOMESTIC UNITED STATES CONSISTS OF ALASKA, HAWAII, THE CONTERMINOUS UNITED STATES, AND PUERTO RICO. THE TOTAL FOR U.S. POINTS SHOWN IN THE TABLE REPRESENTS THE TOTAL TRAFFIC BETWEEN THE DOMESTIC UNITED STATES AND OTHER U.S. POINTS (AMERICAN SAMOA, GUAM, THE NORTHERN MARIANA ISLANDS, WAKE ISLAND, AND THE U.S. VIRGIN ISLANDS). DATA FOR INDIVIDUAL UNITED STATES POINTS (INCLUDING SMALLER POINTS SUCH AS AMERICAN SAMOA, GUAM, THE NORTHERN MARIANNA ISLANDS, AND THE U.S. VIRGIN ISLANDS) AND DATA FOR INDIVIDUAL CARRIERS, ARE INCLUDED IN THE SECTION 43.61 INTERNATIONAL TELECOMMUNICATIONS DATA REPORT, PUBLISHED ANNUALLY BY THE ANALYSIS DIVISION OF THE FCC'S COMMON CARRIER BUREAU. CARRIERS REPORT THE NUMBER OF LEASED CIRCUITS AS OF YEAR END AND THE NUMBER OF 64 KILOBITS PER SECOND (64 KBPS) EQUIVALENT BEARER CIRCUITS. DETAIL MAY NOT ADD TO TOTALS DUE TO ROUNDING. TABLE 4.5 MISCELLANEOUS INTERNATIONAL SERVICES OF THE DOMESTIC UNITED STATES FOR THE YEAR ENDING DECEMBER 31, 1997 (AMOUNTS ARE ROUNDED TO THE NEAREST DOLLAR) | International Point | TR | AFFIC BILLE | ED | TRAFFIC I | BILLED IN FOR | REIGN COUN | TRIES | TOTAL | |--|---|---|---|---|--|--|--|---| | | IN THI | E UNITED ST | ATES | ORIGINATING /
TERMINATING | | G THE UNIT | TED STATES
ORIGIN) | U.S.
CARRIER | | | U.S.
CARRIER
REVENUE | PAYOUT
TO PTT | RETAINED
REVENUE | RECEIPTS
FROM PTT | RECEIPTS
FROM PTT | PAYOUT
TO PTT | RETAINED
REVENUE | RETAINED
REVENUE | | | \$ | \$ | \$ | \$ | \$ | \$ | \$ | \$ | | PACKET SWITCHING Western Europe Africa Middle East Caribbean | 7,407,856
829,958
859,559
216,658 | 2,442,817
180,915
208,193
33,329 | 4,965,039
649,043
651,366
183,329 | 3,040,642
467,805
1,491,594
408,134 | 389,612
2,102
65,584 | 155,622
4,828
33,936 | , | 8,239,671
1,114,122
2,174,608
591,463 | | North and Central America
South America
Asia
Oceania
Eastern Europe
WORLD TOTAL | 2,695,235
2,853,040
3,308,394
327,515
2,312,282
20,810,497 | 859,659
882,944
1,014,678
75,376
639,524
6,337,435 | 1,835,576
1,970,096
2,293,716
252,139
1,672,758
14,473,062 | 1,120,099
3,558,833
1,812,427
153,572
370,238
12,423,344 | 26,148
363,836
361,068
106,464
78,073
1,392,887 | 9,044
178,061
212,371
69,355
22,173
685,390 | 185,775
148,697
37,109
55,900 | 2,972,779
5,714,704
4,254,840
442,820
2,098,896
27,603,903 | | VIRTUAL PRIVATE LINE
Eastern Europe
WORLD TOTAL | 20,839
20,839 | 10,500
10,500 | 10,339
10,339 | | | | | 10,339
10,339 | | SWITCHED VIDEO
North and Central America
WORLD TOTAL | 138,420
138,420 | 58,136
58,136 | 80,284
80,284 | | | | | 80,284
80,284 | | OCCASIONAL TELEVISION
Western Europe
Middle East
Caribbean | 10,924 | 2,408 | 8,516 | 104,625
470
10,126 | | | | 113,141
470
10,126 | | North and Central America
South America
Asia
Eastern Europe
WORLD TOTAL | 1,535,587
1,783
22,123
1,570,417 | 768,857
1,180
14,640
787,085 | 766,730
603
7,483
783,332 | 1,128,136
1,877
29,210
1,274,444 | | | | 1,894,866
1,877
29,813
7,483
2,057,776 | | | 1,370,417 | 787,083 | 783,332 | 1,274,444 | | | | 2,037,776 | | DIGITAL BROADCAST
Western Europe
Middle East
Other Regions
WORLD TOTAL | 1,225,828
1,926,300
2,400,000
5,552,128 | | 1,225,828
1,926,300
2,400,000
5,552,128 | | | | | 1,225,828
1,926,300
2,400,000
5,552,128 | | FRAME RELAY
Western Europe
North and Central America
WORLD TOTAL | 33,615
166,059
199,674 | | 33,615
166,059
199,674 | | | | | 33,615
166,059
199,674 | ### NOTES ON INTERNATIONAL MISCELLANEOUS SERVICE DATA: DATA SHOWN WERE COMBINED FROM REPORTS SUBMITTED TO THE COMMISSION BY INTERNATIONAL CARRIERS PURSUANT TO SECTION 43.61 OF THE COMMISSION'S RULES AND REGULATIONS. THE DOMESTIC UNITED STATES CONSISTS OF ALASKA, HAWAII, THE CONTERMINOUS UNITED STATES, AND PUERTO RICO. THE TOTAL FOR U.S. POINTS SHOWN IN THE TABLE REPRESENTS THE TOTAL TRAFFIC BETWEEN THE DOMESTIC UNITED STATES AND OTHER U.S. POINTS (AMERICAN SAMOA, GUAM, THE NORTHERN MARIANA ISLANDS, WAKE ISLAND, AND THE U.S. VIRGIN ISLANDS). DATA FOR INDIVIDUAL CARRIERS AND SOME ADDITIONAL TRAFFIC MEASURES ARE INCLUDED IN THE SECTION 43.61 INTERNATIONAL TELECOMMUNICATIONS DATA REPORT, PUBLISHED ANNUALLY BY THE ANALYSIS DIVISION OF THE FCC'S COMMON CARRIER BUREAU. DETAIL MAY NOT ADD TO TOTALS DUE TO ROUNDING. TABLE 4.6 - NET REVENUE FROM INTERNATIONAL SERVICES BY CARRIER $\ 1/\$ (AMOUNTS SHOWN IN MILLIONS) | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | |-----------|--|---|-------------------|-------------------------|-----------|-----------
--|---|-----------| | | | | | | | | | | | | \$5.5 | \$4.9 | \$2.8 | \$5.6 | \$6.3 | \$6.6 | \$6.6 | \$4.3 | | | | N/A | | | | | | | | | | | \$2,617.6 | \$2,945.8 | \$3,385.5 | \$4,388.9 | \$4,956.4 | \$5,110.6 | \$5,348.1 | \$5,714.8 | \$5,773.5 | \$5,845.4 | | N/A | \$5.2 | \$6.4 | | | | | | | | | | \$19.1 | \$27.8 | \$33.7 | \$26.2 | \$31.6 | \$30.8 | \$30.9 | \$31.3 | \$35.2 | \$27.9 | | | | | | | \$27.4 | | | | | | N/A | | | | | | | | | | | \$189.3 | \$362.2 | \$527.6 | \$971.0 | \$1,379.4 | \$1,834.0 | \$1,854.5 | \$2,472.3 | \$1,828.4 | \$2,691.2 | | \$73.2 | \$155.4 | \$267.6 | \$408.3 | \$525.7 | \$713.7 | \$770.8 | \$754.7 | \$688.5 | \$838.2 | | \$5.6 | \$10.8 | \$18.4 | \$12.5 | \$9.3 | | | | | | | | | | | | | \$38.0 | \$144.4 | \$100.0 | \$114.0 | | N/A | N/A | N/A | \$90.0 | \$65.5 | \$76.5 | \$91.0 | \$95.4 | \$150.1 | \$296.3 | | \$2,915.5 | \$3,513.4 | \$4,235.7 | \$5,902.4 | \$6,974.2 | \$7,799.6 | \$8,140.0 | \$9,217.3 | \$8,575.7 | \$9,813.0 | | | | | | | | | | | | | | | | \$63.6 | \$52.0 | \$42.4 | \$54.6 | \$57.0 | \$65.4 | \$64.2 | | \$8.2 | \$9.5 | | | | | | | | | | | | | | | \$22.5 | | | | | | | | | | | | | | | | | \$53.7 | \$59.0 | \$101.6 | \$90.8 | \$77.1 | \$66.4 | \$50.9 | \$43.8 | \$35.4 | \$27.4 | | \$80.2 | \$74.2 | | | | | | | | | | | | N/A | \$0.7 | \$0.7 | \$0.7 | \$1.3 | \$1.7 | \$1.1 | \$0.7 | | \$49.8 | \$45.1 | \$50.5 | \$47.6 | \$34.2 | | | | | | | \$107.9 | | \$59.5 | | · | \$12.1 | \$10.1 | \$7.7 | \$5.6 | | N/A | N/A | N/A | \$0.3 | \$0.1 | \$0.1 | \$0.0 | \$0.1 | \$0.1 | \$0.1 | | \$299.9 | \$274.0 | \$211.6 | \$202.9 | \$164.2 | \$132.0 | \$118.9 | \$112.7 | \$109.8 | \$97.9 | | | | | | | | | | | | | | | | \$4.8 | \$7.2 | \$6.5 | \$5.9 | \$3.0 | \$2.2 | \$1.4 | | \$0.9 | \$0.9 | | | · | | | | · | | | | | | | | \$1.2 | | | | | | | | | | | · | | | | | | \$3.0 | \$3.4 | \$7.6 | \$6.8 | \$5.6 | \$4.5 | \$3.5 | \$3.1 | \$2.8 | \$1.9 | | | \$2.9 | | | | | | | | | | \$3.2 | \$2.8 | \$5.6 | \$4.0 | \$2.7 | | | | | | | | | | | | | | | | | | \$10.5 | \$10.3 | \$11.5 | \$3.1 | \$1.2 | \$0.6 | \$0.5 | | | | | | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | | \$21.0 | \$20.3 | \$24.7 | \$15.7 | \$15.5 | \$12.2 | \$12.5 | \$7.2 | \$5.6 | \$3.9 | | | \$5.5 N/A \$2,617.6 N/A \$5.2 \$19.1 N/A \$189.3 \$73.2 \$5.6 N/A \$2,915.5 \$8.2 S53.7 \$80.2 S53.7 \$80.2 S49.8 \$107.9 N/A \$299.9 | \$5.5 \$4.9 N/A \$2,617.6 \$2,945.8 N/A N/A \$5.2 \$6.4 \$19.1 \$27.8 N/A \$189.3 \$362.2 \$73.2 \$155.4 \$5.6 \$10.8 N/A N/A \$2,915.5 \$3,513.4 \$8.2 \$9.5 \$8.2 \$9.5 \$49.8 \$45.1 \$107.9 \$86.2 \$49.8 \$45.1 \$107.9 \$86.2 N/A N/A \$299.9 \$274.0 \$0.9 \$0.9 \$3.0 \$3.4 \$3.2 \$2.9 \$3.2 \$2.8 \$0.1 \$0.0 \$10.5 \$10.3 N/A N/A | \$5.5 \$4.9 \$2.8 | \$5.5 \$4.9 \$2.8 \$5.6 | \$5.5 | \$5.5 | \$5.5 \$4.9 \$2.8 \$5.6 \$6.3 \$6.6 \$5.40.5 \$10.6 \$10.8 | \$5.5 \$4.9 \$2.8 \$5.6 \$6.3 \$6.6 \$6.6 \$4.3 \$5.7 \$59.0 \$101.6 \$90.8 \$77.1 \$66.4 \$50.9 \$43.8 \$10.7 \$80.2 \$74.2 \$10.1
\$10.1 \$1 | \$5.5 | TABLE 4.6 - NET REVENUE FROM INTERNATIONAL SERVICES BY CARRIER 1/--CONTINUED (AMOUNTS SHOWN IN MILLIONS) | | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | |------------------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|------------| | Private Line | | | | | | | | | | | | All America Cable & Radio | N/A | | | | | | | | | | | AT&T | \$37.5 | \$42.5 | \$64.6 | \$114.4 | \$121.7 | \$141.5 | \$171.9 | \$213.9 | \$261.5 | \$353.1 | | Cuban American | N/A | FTC Communications | \$12.6 | \$12.9 | | | | | | | | | | GTE / Hawaiian Telephone | \$9.7 | \$8.9 | \$1.3 | \$1.6 | \$1.6 | \$2.2 | \$2.0 | \$1.6 | \$2.3 | \$2.7 | | IDB WorldCom Svcs., Inc. 3 / | | | | \$30.3 | \$42.2 | \$85.9 | | | | | | ITT Communications-V.I. | N/A | | | | | | | | | | | ITT Worldcom | | | | | | | | | | | | MCI / WUI_4/ | \$39.7 | \$50.3 | \$69.6 | \$76.7 | \$81.8 | \$94.3 | \$125.5 | \$147.9 | \$189.6 | \$262.5 | | RCA Globcom | \$46.9 | \$38.2 | | | | | | | | | | Sprint | | | \$2.4 | \$6.2 | \$1.3 | \$23.8 | \$38.7 | \$41.7 | \$59.6 | \$65.2 | | TRT Telecommunications | \$12.8 | \$13.3 | \$27.3 | \$22.7 | \$22.5 | | | | | | | Western Union | \$35.0 | \$6.5 | \$0.0 | | | | | | | | | Western Union International | | | | | | | | | | | | World Communications | | \$35.5 | \$38.6 | \$41.3 | \$34.4 | | | | | | | WorldCom, Inc. | | | | | | | \$89.8 | \$84.8 | \$104.7 | \$94.9 | | Other Carriers | N/A | N/A | N/A | \$13.6 | \$17.8 | \$18.3 | \$13.0 | \$37.9 | \$43.1 | \$72.5 | | Total | \$194.2 | \$208.0 | \$203.8 | \$307.1 | \$323.4 | \$366.1 | \$440.9 | \$527.7 | \$660.7 | \$850.9 | | Total Telephone, Telex, | | | | | | | | | | | | Telegraph and Private Line | | | | | | | | | | | | Alascom_2/ | \$5.5 | \$4.9 | \$2.8 | \$5.6 | \$6.3 | \$6.6 | \$6.6 | \$4.3 | | | | All America Cable & Radio | | | | | | | | | | | | AT&T | \$2,655.1 | \$2,988.3 | \$3,450.1 | \$4,571.7 | \$5,137.3 | \$5,300.9 | \$5,580.5 | \$5,988.7 | \$6,102.6 | \$6,264.2 | | Cuban American | | | | | | | | | | | | FTC Communications | \$27.0 | \$29.7 | | | | | | | | | | GTE / Hawaiian Telephone | \$28.8 | \$36.8 | \$35.0 | \$27.9 | \$33.2 | \$33.0 | \$33.0 | \$32.9 | \$37.5 | \$30.6 | | IDB WorldCom Svcs., Inc. 3 / | | | | \$30.3 | \$42.2 | \$42.2 | | | | | | ITT Communications-V.I. | | | | | | | | | | | | ITT Worldcom | | | | | | | | | | | | MCI / WUI_4/ | \$285.7 | \$474.8 | \$706.5 | \$1,145.3 | \$1,543.9 | \$1,999.2 | \$2,034.4 | \$2,667.0 | \$2,056.1 | \$2,983.0 | | RCA Globcom | \$130.4 | \$115.2 | | | | | | | | | | Sprint | \$73.2 | \$155.4 | \$270.0 | \$415.2 | \$527.7 | \$738.2 | \$810.8 | \$798.1 | \$749.2 | \$904.1 | | TRT Telecommunications | \$71.4 | \$72.0 | \$101.9 | \$86.8 | \$68.7 | | | | | | | U.SLiberia | \$0.1 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | \$0.0 | | Western Union | \$153.4 | \$103.0 | \$71.0 | | | | | | | | | Western Union International | | | | | | | | | | | | World Communications | | \$35.5 | \$38.6 | \$41.3 | \$34.4 | | | | | | | WorldCom, Inc. | | | | | | | \$142.9 | \$240.5 | \$213.0 | \$215.1 | | Other Carriers | N/A | N/A | N/A | \$103.9 | \$83.4 | \$94.9 | \$104.0 | \$133.3 | \$193.3 | \$368.8 | | Total | \$3,430.7 | \$4,015.7 | \$4,675.8 | \$6,428.1 | \$7,477.2 | \$8,215.1 | \$8,712.2 | \$9,864.9 | \$9,351.8 | \$10,765.7 | ^{1/} For switched services, net revenues equals billed revenues minus settlement payouts plus settlement receipts. For private line services, net revenues equals billed revenues. _2/ Alascom was sold to AT&T in August of 1995. The information reported for Alascom is for January through July of 1995. AT&T Alascom is included with AT&T for August through December of 1995. ^{3/}IDB WorldCom Services, Inc. figures consist also of TRT Telecommunications, World Communications, and CICI, Inc. ^{4/}MCI/WUI figures consist of MCI International, Inc. and Western Union International, Inc. TABLE 4.7 - INTERNATIONAL SERVICE MARKET SHARE BASED ON NET REVENUE 1/ | | | | 1 | ı | | | 1 | 1 | 1 | 1 | |------------------------------|----------|------------|----------|----------|----------|------------|----------|----------|----------|-------------| | | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | | Telephone | | | | | | | | | | | | Alascom_2/ | 0.2% | 0.1% | 0.1% | 0.1% | 0.1% | 0.1% | 0.1% | 0.0% | | | | All America Cable & Radio | | | | | | | | | | | | AT&T Corp. | 89.8% | 83.8% | 79.9% | 74.4% | 71.1% | 65.5% | 65.7% | 62.0% | 67.3% | 59.6% | | Cuban American | | | | | | | | | | | | FTC Communications | 0.2% | 0.2% | | | | | | | | | | GTE / Hawaiian Telephone | 0.7% | 0.8% | 0.8% | 0.4% | 0.5% | 0.4% | 0.4% | 0.3% | 0.4% | 0.3% | | IDB WorldCom Svcs., Inc. 3 / | | | | | | 0.4% | | | | | | ITT Communications-V.I. | | | | | | | | | | | | MCI / WUI_4/ | 6.5% | 10.3% | 12.5% | 16.5% | 19.8% | 23.5% | 22.8% | 26.8% | 21.3% | 27.4% | | Sprint | 2.5% | 4.4% | 6.3% | 6.9% | 7.5% | 9.1% | 9.5% | 8.2% | 8.0% | 8.5% | | TRT Telecommunications | 0.2% | 0.3% | 0.4% | 0.2% | 0.1% | | | | | | | WorldCom, Inc. | | | | | | | 0.5% | 1.6% | 1.2% | 1.2% | | Other Carriers | | | | 1.5% | 0.9% | 1.0% | 1.1% | 1.0% | 1.8% | 3.0% | | | | | | | | | | | | | | Total | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | | Telex | | | | | | | | | | | | AT&T | | | | 31.3% | 31.7% | 32.1% | 45.9% | 50.6% | 59.6% | 65.5% | | FTC Communications | 2.7% | 3.5% | | | | | | | | | | IDB WorldCom Svcs., Inc3 / | | | | | | 17.0% | | | | | | ITT Worldcom | | | | | | | | | | | | MCI / WUI <u>4</u> / | 17.9% | 21.5% | 48.0% | 44.7% | 46.9% | 50.3% | 42.8% | 38.8% | 32.2% | 27.9% | | RCA Globcom | 26.7% | 27.1% | | | | | | | | | | Sprint | | | | 0.4% | 0.4% | 0.5% | 1.1% | 1.5% | 1.0% | 0.7% | | TRT Telecommunications | 16.6% | 16.5% | 23.9% | 23.5% | 20.8% | | | | | | | Western Union | 36.0% | 31.5% | 28.1% | | | | | | | | | Western Union International | | | | | | | | | | | | WorldCom, Inc. | | | | | | | 10.2% | 9.0% | 7.1% | 5.7% | | Other Carriers | | | | 0.1% | 0.1% | 0.1% | 0.0% | 0.1% | 0.1% | 0.1% | | Circi Carriers | | | | 0.170 | 0.170 | 0.170 | 0.070 | 0.170 | 0.170 | 0.170 | | Total | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | | Telegraph | | | | | | | | | | | | AT&T | | | | 30.9% | 46.3% | 52.9% | 47.0% | 40.8% | 40.2% | 36.4% | | FTC Communications | 4.5% | 4.4% | | | | | | | | | | IDB WorldCom Svcs., Inc. 3 / | | | | | | 10.1% | | | | | | ITT Worldcom | | | | | | | | | | | | MCI / WUI 4/ | 14.5% | 16.8% | 30.7% | 43.7% | 36.4% | 37.0% | 28.4% | 43.1% | 49.3% | 50.2% | | RCA Globcom | 15.5% | 14.1% | | | | | | | | | | TRT Telecommunications | 15.3% | 13.7% | 22.7% | 25.3% | 17.3% | | | | | | | U.SLiberia | 0.4% | 0.2% | 0.1% | | | | | | | | | Western Union | 49.8% | 50.8% | 46.4% | | | | | | | | | Western Union International | 49.076 | | | | | | | | | | | WorldCom, Inc. | | | | | | | 24.6% | 16.1% | 10.5% | 13.4% | | Other Carriers | | | | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 10.5% | 0.0% | | Total | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | | | . 55.570 | . 5 5.5 70 | . 55.570 | . 55.570 | . 55.576 | . 5 5.5 76 | . 55.570 | . 55.570 | . 55.576 | . 5 5. 5 70 | TABLE 4.7 - INTERNATIONAL SERVICE MARKET SHARE BASED ON NET REVENUE 1/ -- CONTINUED | | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | |------------------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | Private Line | | | | | | | | | | | | All America Cable & Radio | | | | | | | | | | | | AT&T | 19.3% | 20.4% | 31.7% | 37.3% | 37.6% | 38.7% | 39.0% | 40.5% | 39.6% | 41.5% | | Cuban American | | | | | | | | | | | | FTC Communications | 6.5% | 6.2% | | | | | | | | | | GTE / Hawaiian Telephone | 5.0% | 4.3% | 0.6% | 0.5% | 0.5% | 0.6% | 0.5% | 0.3% | 0.3% | 0.3% | | IDB
WorldCom Svcs., Inc. 3 / | | | | 9.9% | 13.1% | 23.5% | | | | | | ITT Communications-V.I. | | | | | | | | | | | | ITT Worldcom | | | | | | | | | | | | MCI / WUI_4/ | 20.4% | 24.2% | 34.2% | 25.0% | 25.3% | 25.8% | 28.5% | 28.0% | 28.7% | 30.8% | | RCA Globcom | 24.2% | 18.4% | | | | | | | | | | Sprint | | | 1.2% | 2.0% | 0.4% | 6.5% | 8.8% | 7.9% | 9.0% | 7.7% | | TRT Telecommunications | 6.6% | 6.4% | 13.4% | 7.4% | 7.0% | | | | | | | Western Union | 18.0% | 3.1% | 0.0% | | | | | | | | | Western Union International | | | | | | | | | | | | World Communications | | 17.1% | 18.9% | 13.5% | 10.6% | | | | | | | WorldCom, Inc. | | | | | | | 20.4% | 16.1% | 15.8% | 11.2% | | Other Carriers | | | | 4.4% | 5.5% | 5.0% | 2.9% | 7.2% | 6.5% | 8.5% | | Total | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | | Total Telephone, Telex, | | | | | | | | | | | | Telegraph and Private Line | | | | | | | | | | | | Alascom_2/ | 0.2% | 0.1% | 0.1% | 0.1% | 0.1% | 0.1% | 0.1% | 0.0% | | | | All America Cable & Radio | | | | | | | | | | | | AT&T | 77.4% | 74.4% | 73.8% | 71.1% | 68.7% | 64.5% | 64.1% | 60.7% | 65.3% | 58.2% | | Cuban American | | | | | | | | | | | | FTC Communications | 0.8% | 0.7% | | | | | | | | | | GTE / Hawaiian Telephone | 0.8% | 0.9% | 0.7% | 0.4% | 0.4% | 0.4% | 0.4% | 0.3% | 0.4% | 0.3% | | IDB WorldCom Svcs., Inc. 3 / | | | | 0.5% | 0.6% | 0.5% | | | | | | ITT Communications-V.I. | | | | | | | | | | | | ITT Worldcom | | | | | | | | | | | | MCI / WUI <u>4</u> / | 8.3% | 11.8% | 15.1% | 17.8% | 20.6% | 24.3% | 23.4% | 27.0% | 22.0% | 27.7% | | RCA Globcom | 3.8% | 2.9% | | | | | | | | | | Sprint | 2.1% | 3.9% | 5.8% | 6.5% | 7.1% | 9.0% | 9.3% | 8.1% | 8.0% | 8.4% | | TRT Telecommunications | 2.1% | 1.8% | 2.2% | 1.4% | 0.9% | | | | | | | U.SLiberia | 0.0% | 0.0% | 0.0% | | | | | | | | | Western Union | 4.5% | 2.6% | 1.5% | | | | | | | | | Western Union International | | | | | | | | | | | | World Communications | | 0.9% | 0.8% | 0.6% | 0.5% | | | | | | | WorldCom, Inc. | | | | | | | 1.6% | 2.4% | 2.3% | 2.0% | | Other Carriers | | | | 1.6% | 1.1% | 1.2% | 1.2% | 1.4% | 2.1% | 3.4% | | Total | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | _1/ For switched services, net revenues equals billed revenues minus settlement payouts plus settlement receipts. For private line services, net revenues equals billed revenues. ^{2/} Alascom was sold to AT&T in August of 1995. The information reported for Alascom is for January through July of 1995. AT&T Alascom is included with AT&T for August through December of 1995. _3/IDB WorldCom Services, Inc. figures consist also of TRT Telecommunications, World Communications, and CICI, Inc. ^{4/} MCI/WUI figures consist of MCI International, Inc. and Western Union International, Inc. TABLE 4.8 - CARRIERS FILING INTERNATIONAL TRAFFIC DATA FOR 1997 | | | Switc | hed Serv | ices | Private | Line | | U.S. Pt | . Served | Traffic to | |------|---|-------------|----------|-------------|---------|------------|------|---------|----------|--------------| | | Carrier | | Arrangen | | | Facilities | Pure | | Other | >100 | | No. | - Camo | Traditional | | Alternative | | | | Dom. | U.S. | Int'l. Pts. | | | 360 Long Distance, Inc. | Traditional | ISK/Hub | Alternative | Daseu | Resale | * | * | 0.3. | * | | | A-G Long Distance, Inc. | | | | | | * | * | | | | | ABS-CBN Telecom, North America, Inc. | | | | | | * | * | | * | | | ACC Corporation | | | | | | | | | | | 4 | l | | * | | | | | * | | | | 5 | ACC Long Distance Corp. | | | | | | * | * | | * | | 6 | Vista International Communications, Inc. | | | | | | * | * | | * | | | Access Authority, Inc. | | | | | | * | * | | * | | | Access Integrated Networks, Inc. | | | | | | * | * | | | | - | ACOMM Inc. | | | | | | * | * | | | | | Adams Tel Systems, Inc. | | | | | | * | * | | | | | Advanced Tel., Inc. | | | | | | * | * | | | | | Affinity Corporation | | | | | | * | * | | * | | | AirTouch Communications | | | | | | | | | | | 13 | | | | | | | * | * | | | | 14 | AirTouch Cellular - New Par | | | | | | * | * | | * | | 15 | | | | | | | * | * | | * | | 16 | AirTouch Communications. Inc. | | | | | | * | * | | * | | 17 | Los Angeles SMSA Limited Partnership | | | | | | * | * | | * | | 18 | · · · · · · · · · · · · · · · · · · · | | | | | | * | * | | | | | ALLTEL Communications, Inc. | | | | | | * | * | | * | | | American International Telephone, Inc. (AIT) | | | | | | * | * | | | | | American Long Lines, Inc. | | | | | | * | * | | * | | | American Mobile Satellite Corporation | | | | | | * | * | | * | | | American Network Exchange, Inc. (AMNEX) | | | | | | * | * | | * | | | American Samoa Telecommunications Authority | * | | | | | | | * | | | | American Telco, Inc. | | | | | | * | * | | * | | | Americatel Corporation | | | | * | | | * | | | | | Ameritech | | | | | | | | | | | 27 | Ameritech Communications, Inc. | | | | | | * | * | | * | | 28 | , | | | | | | * | * | | * | | _ | Antel Inc | | | | | | * | * | | | | | ARC Networks | | | | | | * | * | | | | | Asian American Telcom | | | | * | | | * | | | | | Associated Network Partners, Inc. | | | | | | * | * | | * | | | Atcall Communications Inc. | | | | | | * | * | | * | | - | Athena International, L.L.C. | | | | | | * | * | | * | | | ATI Telecom, Inc. | | | | | | * | * | | | | | Atlantic Cellular | | | | | | | | | | | | | | | | | | * | * | | | | 36 | Hawaiian Wireless, Inc. ATX Telecommunications Services | | | | | | * | | | * | | | AT&T relecommunications Services AT&T | | | | | | | | | | | 38 | | * | * | * | | | * | * | * | * | | 11 1 | AT&T Corp. AT&T Easylink Services | * | | | * | | | * | | * | | | Bell Atlantic | | | | | | | | | | | | Bell Atlantic Communications, Inc. (BACI) | | | | | | * | * | | * | | | NYNEX Long Distance d/b/a Bell Atlantic Long Distance | | | | | | * | * | | * | | | Ben Lomand Communications, Inc. (BLC) | | | | | | * | * | | | | | | | | | | | * | * | | | | | BMCT, L.P. | - | | | | | * | * | | | | | BPG International, Inc. (BPGI) | | | | | | * | * | | * | | | Brittan Communications International Corporation (BCI) | | * | | | * | * | * | | | | | BT North America, Inc. | | | | | | * | * | | * | | | Business Telecom, Inc (BTI) | - | | | | | * | * | | " | | | C-R Long Distance | - | * | | | * | * | * | | * | | | Cable & Wireless, Inc. | | | | | | * | * | | * | | | Call Concepts Corporation | | | | | | | | | | | | Call-Net Enterprises Ltd. | | * | | | | | * | | | | 51 | fONOROLA Corporation | <u> </u> | | | | | | | | | TABLE 4.8 - CARRIERS FILING INTERNATIONAL TRAFFIC DATA FOR 1997 | Carrier Switched Services Private Line Facilities | Traffic to | |--|-------------| | No. Traditional ISR/Hub Alternative Based Resale Dom. U.S. | >100 | | S2 Capital Telecommunications, Inc. | Int'l. Pts. | | S3 CapRock Communications Corporation | * | | 55 Cass Long Distance, Inc. | * | | 55 CC Communications 56 Celebrate Communications, L.L.C. Cellnet Telecommunications of Michigan, L.L.C. d/b/a 57 C-Net Communications Cellular 2000 58 Cellular Mobile Systems of St. Cloud Cellular Communications of Puerto Rico, Inc. 60 U.S.V.I. Cellular Telephone Corporation 61 Cellular Long Distance Service Corporation (CLDS) 62 Central Texas Communications, Inc. Central Utah Communications, Inc. Central Wisconsin Communications, Inc. Central Wisconsin Communications Inc. d/b/a WCTC 63 Central Wisconsin Communications Inc. d/b/a WCTC 64 Long Distance - Wood County Telephone Company 65 Century Enterprises, Inc. 66 Century Enterprises, Inc. 67 Charitor Valley L. D. Corporation 68 Chautaugua & Erie Communications, Inc. 69 Chequamegon Telephone Cooperative, Inc. 70 Chester Long Distance Service Corporaty 71 Chibardun Telephone Cooperative, Inc. 72 Chickasaw Long Distance Services, Inc. 73 Chichardun Telephone Cooperative, Inc. 74 Chichardun Telephone Cooperative, Inc.
75 Charitor Inc. 76 Charitor Inc. 77 Charitor Inc. 78 Chickasaw Long Distance Services, Inc. 79 Chickasaw Long Distance Company 79 Citizens Communications, Inc. 70 Chaster Long Distance Company 71 Citizens Communications, Inc. 71 Chickasaw Long Distance Company 72 Citicasa Long Distance Company 73 Citizens Compistance 74 Cincinnati Bell Long Distance Company 75 Citizens Communications 76 Castal Utilities, Inc. 77 Chastal Long Distance Services 78 Coastal Long Distance Services 79 Coastal Long Distance Services 70 Coastal Long Distance Services 71 Communications Services (Colorado (CSC) Communication Services of Colorado (CSC) Communication Services of Colorado (CSC) Communication Services of Colorado (CSC) Communication Services of Colorado (CSC) Communication Services of Colorado (CSC) Communication TeleSystems Intl., d/b/a CTS and 88 Communication Services, Inc. 88 Communication Services of Colorado (CSC) Communication TeleSystems Intl., d/b/a CTS and 88 Communication Services of Colorado (CSC) Communication TeleSystems Intl., d/b/a CTS and | | | 56 Cellentar Lorentmunications, LL.C. | | | Cellnet Telecommunications of Michigan, L.L.C. d/b/a 57 - Net Communications Cellular 2000 58 Cellular Mobile Systems of St. Cloud Cellular Communications of Puerto Rico, Inc. Cellular Communications of Puerto Rico, Inc. Cellular Communications of Puerto Rico, Inc. Cellular Long Distance Service Corporation 61 Cellular Long Distance Service Corporation (CLDS) 62 Central Texas Communications, Inc. Central Utah Communications, LLC 63 Central Utah Communications, LLC 64 Long Distance - Wood County Telephone Company 65 Century Telephone Enterprises, Inc. 66 Century Telephone Enterprises, Inc. 67 Chariton Valley L. D. Corporation 68 Chautauqua & Eric Communications, Inc. 69 Chequamegon Telephone Cooperative, Inc. 70 Chester Long Distance Services, Inc. 71 Chibardun Telephone Cooperative, Inc. 72 Chickasaw Long Distance Services, Inc. 73 Cimican Bell Long Distance Company 74 Citizens Communications, Inc. 75 Chickasaw Long Distance Company 76 Citizens Communications 77 Citizens Communications 78 Citizens Communications 79 Chester Long Distance Property 70 Chester Long Distance Company 71 Citizens Communications 74 Citizens Communications 75 Citizens Long Distance 76 NewOp Communications 77 Claration Stance 78 NewOp Communications of b/a OTC Long Distance 79 NewOp Communications Services 80 Communications Services 80 Communications Services 80 Communications Services 80 Communications Services 80 Communications Services Inc. 81 Comcast Telecom., Inc. db/a Comcast Long Distance 82 Comdata Telecommunications Services 83 Communication Services of Colorado (CSC) 84 WorldxChange Communications 85 Communication Services of Colorado (CSC) 86 Communication Services of Colorado (CSC) 87 Communication Services of Colorado (CSC) 88 Communication Services of Colorado (CSC) 89 Communication Services of Colorado (CSC) 80 Communication Services of Colorado (CSC) 80 Communication Services of Colorado (CSC) 80 Communication Services of Colorado (CSC) 80 Communication Services of Colorado (CSC) 80 Communication Services of Colorado | | | C-Net Communications | | | Cellular 2000 Search Cellular Mobile Systems of St. Cloud Cellular Communications of Puerto Rico, Inc. Cellular Communications of Puerto Rico, Inc. CI PR RSA, Inc. U.S.V.I. Cellular Telephone Corporation U.S.V.I. Cellular Telephone Corporation Central Long Distance Service Corporation (CLDS) Central Utah Communications, Inc. Central Utah Communications, Inc. Central Wisconsin Communications Inc. d/b/a WCTC Central Wisconsin Communications Inc. d/b/a WCTC Central Wisconsin Communications Inc. d/b/a WCTC Central Wisconsin Communications Inc. d/b/a WCTC Central Wisconsin Communications Inc. d/b/a WCTC Central Wisconsin Communications Inc. d/b/a WCTC Central Wisconsin Communications Inc. 65 Century Telephone Enterprises, Inc. 66 Century Telephone Enterprises, Inc. 67 Chariton Valley L. D. Corporation 68 Chautauqua & Eric Communications, Inc. 69 Chequamegon Telephone Cooperative, Inc. 70 Chester Long Distance Services, Inc. 71 Chibardun Telephone Cooperative, Inc. 72 Chickasaw Long Distance Company 73 CIMCC Ormmunications, Inc. 74 Cincinnati Bell Long Distance Company 75 Citizens Communications 76 Citizens Communications 77 Citizens Communications 78 Coastal Telephone Company Coastal Utilities, Inc. 79 Coastal Utilities, Inc. 70 Coastal Utilities, Inc. 71 Communications Services 80 Communication Services 81 Communication Services 82 Comdata Telecommunications Services, Inc. 83 Communication Services of Colorado (CSC) Communication Services of Colorado (CSC) Communication Services of Colorado (CSC) Communication Telecystems Int1, Id/b/a CTS and 84 WorldxChange Communications 85 Communication Services of Colorado (CSC) Communication Telecystems Int1, Id/b/a CTS and 86 Communication Services of Colorado (CSCI) Communicat | | | Second Cellular Mobile Systems of St. Cloud | <u> </u> | | Cellular Communications of Puerto Rico, Inc. | | | CGI PR RSA, Inc. | | | CCIPTK 25, 10.6 Cellular Telephone Corporation | * | | O.S.V.I. Cellular Long Distance Service Corporation (CLDS) | | | Central Texas Communications, Inc. | * | | Central Utan Communications, ILC | | | Central Long Distance | | | Central Wisconsin Communications Inc. d/b/a WCTC | | | Century Enterprises, Inc. | | | Century Enterprises, Inc. | | | Century Enterprises, Inc. | | | Century Telephone Enterprises, Inc. | | | 67 Chariton Valley L. D. Corporation 68 Chautauqua & Erie Communications, Inc. 69 Chequamegon Telephone Cooperative, Inc. 70 Chester Long Distance Services, Inc. 71 Chibardun Telephone Coopertive, Inc. 72 Chickasaw Long Distance Company 73 CIMCO Communications, Inc. 74 Cincinnati Bell Long Distance, Inc. (CBLD) 75 Citizens Communications 76 NewOp Communications 77 Cleartel Communications d/b/a OTC Long Distance 78 Coastal Telephone Company 79 Coastal Utilities, Inc. 79 Coastal Utilities, Inc. 79 Comantel, Inc. 80 Commantel, Inc. 81 Comcast Telecom., Inc. d/b/a Comcast Long Distance 82 Comdata Telecommunications Services, Inc. 83 Communication Services of Colorado (CSC) 84 Communication Services of Communications 85 Communication TeleSystems Int'l., d/b/a CTS and 86 Communication of K.C., Inc. (CGI) | * | | 68 Chautauqua & Erie Communications, Inc. 69 Chequamegon Telephone Cooperative, Inc. 70 Chester Long Distance Services, Inc. 71 Chibardun Telephone Coopertive, Inc. 72 Chickasaw Long Distance Company 73 CIMCO Communications, Inc. 74 Cincinnati Bell Long Distance, Inc. (CBLD) 75 Citizens Communications 76 NewOp Communications 77 Cleartel Communications, Inc. 78 Coastal Telephone Company 79 Coastal Utilities, Inc. 70 Coastal Utilities, Inc. 71 Communications Services 72 Communications Communications 80 Communications 81 Communications Services 82 Communication Services of Colorado (CSC) 83 Communication Services of Colorado (CSC) 84 WorldxChange Communications 85 Communications (CGI) 86 Communications (CGI) 87 Communication Services of Colorado 88 Communication Services of Colorado 89 Communication Services of Colorado (CSC) 80 Communication Services of Colorado (CSC) 81 Communication Services of Colorado (CSC) 82 Communication Services of Colorado (CSC) 83 Communication Services of Colorado (CSC) 84 WorldxChange Communications 85 Communication Services (CGI) 86 Communication Service, Inc. 87 Communication Services (CGI) 88 Communication Services (CGI) 89 Communication Services (CGI) 80 Communication Services (CGI) 80 Communication Services (CGI) 81 Communication Services (CGI) 82 Communication Services (CGI) 83 Communication Services (CGI) 84 WorldxChange Communications 85 Communication Services (CGI) | * | | Chequamegon Telephone Cooperative, Inc. | * | | To Chester Long Distance Services, Inc. | | | 71 Chibardun Telephone Coopertive, Inc. * * * 72 Chickasaw Long Distance Company * * * 73 CIMCO Communications, Inc. * * * 74 Cincinnati Bell Long Distance, Inc. (CBLD) * * * Citizens Communications Citizens Communications 75 Citzens Long Distance * * * 76 NewOp Communications d/b/a OTC Long Distance * * * 77 Cleartel Communications, Inc. * * * 78 Coastal Telephone Company * * * Coastal Utilities, Inc. * * * 79 Coastal Long Distance Services * * * 80 Comnantel, Inc. * * * 81 Comcast Telecom., Inc. d/b/a Comcast Long Distance * * * 82 Comdata Telecommunications Services, Inc. * * * 83 Communication Services of Colorado (CSC) * * * Communication TeleSystems Int'l., d/b/a CTS and * * * * 84 WorldxChange Communications * * * * 85 CommuniGroup, Inc. * * * 86 CommuniGroup of K.C., Inc. (CGI) * * * | | | 72 Chickasaw Long Distance Company * * * 73 CIMCO Communications, Inc. * * * 74 Cincinnati Bell Long Distance, Inc. (CBLD) * * * Citizens Communications * * * 75 Citizens Long Distance * * * NewOp Communications d/b/a OTC Long Distance * * * 77 Cleartel Communications, Inc. * * * 78 Coastal Telephone Company * * * Coastal Utilities, Inc. * * * 79 Coastal Long Distance Services * * * 80 Comnatel, Inc. * * * 81 Comcast Telecom, Inc. d/b/a Comcast Long Distance * * * 82 Comdata Telecommunications Services, Inc. * * * 83 Communication Services of Colorado (CSC) * * * Communication TeleSystems Int'l., d/b/a CTS and * * * * 84 WorldxChange Communications * * * * 85 CommuniGroup, Inc. * * * 86 CommuniGroup of K.C., Inc. (CGI) * * * | * | | 73 CIMCO Communications, Inc. 74 Cincinnati Bell Long Distance, Inc. (CBLD) Citizens Communications 75 Citizens Long Distance 76 NewOp Communications d/b/a OTC Long Distance 77 Cleartel Communications, Inc. 78 Coastal Telephone Company Coastal Utilities, Inc. 79 Coastal Long Distance Services 80 Comantel, Inc. 81 Comcast Telecom., Inc. d/b/a Comcast Long Distance 82 Comdata Telecommunications Services, Inc. 83 Communication Services of Colorado (CSC) Communication TeleSystems Int'l., d/b/a CTS and WorldxChange Communications * * * * * * * * * * * * * * * | | | Citizens Communications Citizens Long Distance
NewOp Communications d/b/a OTC Long Distance TO Cleartel Communications, Inc. Coastal Telephone Company Coastal Utilities, Inc. Coastal Long Distance Services Comantel, Inc. Comcast Telecom., Inc. d/b/a Comcast Long Distance Communication Services of Colorado (CSC) Communication TeleSystems Int'I., d/b/a CTS and WorldxChange Communications Communicroup of K.C., Inc. (CGI) | | | Citizens Communications Citizens Long Distance NewOp Communications d/b/a OTC Long Distance 76 NewOp Communications, Inc. 77 Cleartel Communications, Inc. 78 Coastal Telephone Company Coastal Utilities, Inc. 79 Coastal Long Distance Services 80 Communications, Inc. 81 Comcast Telecom., Inc. d/b/a Comcast Long Distance 82 Comdata Telecommunications Services, Inc. 83 Communication Services of Colorado (CSC) Communication TeleSystems Int'I., d/b/a CTS and WorldxChange Communications 84 WorldxChange Communications 85 CommuniGroup, Inc. 86 CommuniGroup of K.C., Inc. (CGI) | * | | 75 Citizens Long Distance 76 NewOp Communications d/b/a OTC Long Distance 77 Cleartel Communications, Inc. 78 Coastal Telephone Company Coastal Utilities, Inc. 79 Coastal Long Distance Services 80 Comantel, Inc. 81 Comcast Telecom., Inc. d/b/a Comcast Long Distance 82 Comdata Telecommunications Services, Inc. 83 Communication Services of Colorado (CSC) Communication TeleSystems Int'l., d/b/a CTS and WorldxChange Communications 84 WorldxChange Communications 85 CommuniGroup, Inc. 86 CommuniGroup of K.C., Inc. (CGI) | | | 76 NewOp Communications d/b/a OTC Long Distance 77 Cleartel Communications, Inc. 78 Coastal Telephone Company Coastal Utilities, Inc. 79 Coastal Long Distance Services 80 Comantel, Inc. 81 Comcast Telecom., Inc. d/b/a Comcast Long Distance 82 Comdata Telecommunications Services, Inc. 83 Communication Services of Colorado (CSC) Communication TeleSystems Int'l., d/b/a CTS and WorldxChange Communications * * * * * * * * * * * * * * * | * | | 77 Cleartel Communications, Inc. 78 Coastal Telephone Company Coastal Utilities, Inc. 79 Coastal Long Distance Services 80 Communications, Inc. d/b/a Comcast Long Distance 81 Comcast Telecom., Inc. d/b/a Comcast Long Distance 82 Comdata Telecommunications Services, Inc. 83 Communication Services of Colorado (CSC) Communication TeleSystems Int'I., d/b/a CTS and WorldxChange Communications * * * * * * * * * * * * * * * | * | | 78 Coastal Telephone Company Coastal Utilities, Inc. 79 Coastal Long Distance Services 80 Comantel, Inc. 81 Comcast Telecom., Inc. d/b/a Comcast Long Distance 82 Comdata Telecommunications Services, Inc. 83 Communication Services of Colorado (CSC) Communication TeleSystems Int'I., d/b/a CTS and WorldxChange Communications 84 WorldxChange Communications 85 CommuniGroup, Inc. 86 CommuniGroup of K.C., Inc. (CGI) | * | | Coastal Utilities, Inc. 79 Coastal Long Distance Services 80 Comantel, Inc. 81 Comcast Telecom., Inc. d/b/a Comcast Long Distance 82 Comdata Telecommunications Services, Inc. 83 Communication Services of Colorado (CSC) Communication TeleSystems Int'l., d/b/a CTS and WorldxChange Communications * * * * * * * * * * * * * * * | * | | 79 Coastal Long Distance Services | - | | Residual Congruence Services Residual Congruence Co | | | 81 Comcast Telecom., Inc. d/b/a Comcast Long Distance 82 Comdata Telecommunications Services, Inc. 83 Communication Services of Colorado (CSC) Communication TeleSystems Int'l., d/b/a CTS and 84 WorldxChange Communications * * * * * * * * * * * * * * * | | | 82 Comdata Telecommunications Services, Inc. 83 Communication Services of Colorado (CSC) Communication TeleSystems Int'l., d/b/a CTS and WorldxChange Communications * * * * * * * 85 CommuniGroup, Inc. 86 CommuniGroup of K.C., Inc. (CGI) | | | 83 Communication Services of Colorado (CSC) Communication TeleSystems Int'l., d/b/a CTS and 84 WorldxChange Communications * * * 85 CommuniGroup, Inc. 86 CommuniGroup of K.C., Inc. (CGI) | | | Communication TeleSystems Int'l., d/b/a CTS and 84 WorldxChange Communications * * * * 85 CommuniGroup, Inc. 86 CommuniGroup of K.C., Inc. (CGI) * * | | | 84 WorldxChange Communications * | | | 85 CommuniGroup, Inc. 86 CommuniGroup of K.C., Inc. (CGI) | * | | 86 CommuniGroup of K.C., Inc. (CGI) | | | 86 Continunicioup of K.C., inc. (CGI) | * | | 97 Community Long Dictores | * | | 67 Community Long Distance | | | COMSAT Corporation | | | 88 COMSAT General Corporation * * | | | 89 COMSAT RSI, Inc. | <u></u> | | 90 ComTech International * * | * | | 91 ComTel Computer Corporation * * | * | | 92 Connect America Communications, Inc. | | | Connecticut Telephone & Communication | | | 93 Systems, Inc. (CTCS) | | | 94 Corporate Services Telcom, Inc. | * | | 95 Crosslink Long Distance * * * | | TABLE 4.8 - CARRIERS FILING INTERNATIONAL TRAFFIC DATA FOR 1997 | | | Switc | hed Serv | ices | Private | Line | | U.S. Pt. | Served | Traffic to | |------|--|-------------|-----------|-------------|------------|------------|---------|----------|--------|--------------| | | Carrier | Traffic | Arrangen | nents | Facilities | Facilities | Pure | | Other | >100 | | No. | | Traditional | | Alternative | | | | Dom. | U.S. | Int'l. Pts. | | 140. | CT Communications, Inc. | Traditional | 101V/11ub | Alternative | Daseu | INESAIC | ixesaic | Dom. | 0.0. | 111(1. 1 to. | | 96 | CTC Long Distance Services, Inc. | | | | | | * | * | | | | | CTC Communications Corp. | | | | | | * | * | | | | - | CTN-Custom Telecom | | | | | | * | * | | | | 90 | D&E Telephone and Data Systems, Inc. d/b/a | | | | | | | | | | | 00 | D and E Long Distance | | | | | | * | * | | | | | Datacomm International Company Limited | | | | | | * | * | | | | | Dialink Corporation | | | | | | * | * | | * | | | DirectNet Telecommunications | * | | | * | | * | * | | * | | 102 | | | | | | | | | | | | 400 | Eastern Telephone Systems, Inc. | | | | | | * | * | | * | | | EasternTel Long Distance Service, Inc. | | | | | | * | * | | | | | Eclipse Telecommunications, Inc | | | | | | * | * | | * | | | EconoPhone, Inc. | | | | | | * | * | | * | | | Egyptian Communication Services, Inc. | | | | | | * | * | | | | | El Paso Long Distance Company | | | | | | | | | | | 108 | Elephant Talk, Inc. | | | | | | * | * | | | | | Emery Telephone | | | | | | | | | | | | Mountain West Long Distance | | | | | | * | * | | | | | Empire One Telecommunications, Inc. | | | | | | * | * | | * | | | EqualNet Corporation | | | | | | * | * | | * | | 112 | Esprit Telecom (U.K.), Ltd. | * | * | | | | | * | | | | | Excel Communications, Inc. | | | | | | | | | | | 113 | Excel Telecommunications, Inc. | | | | | | * | * | | * | | 114 | Long Distance Wholesale Club | | | | | | * | * | | * | | 115 | Telco Holdings, Inc. | | | | | | * | * | | * | | 116 | Executive TeleCard Ltd. | | | | | | * | * | * | * | | 117 | Express Communications, Inc. | | | | | | * | * | | * | | 118 | FaciliCom International, L.L.C. | * | | | | | | * | | * | | 119 | Farmer's Long Distance, Inc. | | | | | | * | * | | | | 120 | FaxSav Incorporated | | | | | | * | * | | * | | 121 | Federal TransTel, Inc. | | | | | | * | * | | | | 122 | Fedex International Transmission Corp. | | | | * | | | * | | | | | Feist Long Distance | | | | | | * | * | | * | | | Firstel, Inc. | | | | | | * | * | | * | | | FirstWorld Communications, Inc. | | | | | | * | * | | | | | Flat Rock Communications, Inc. | | | | | | * | * | | | | 127 | Fort Bend Long Distance Company | | | | | | * | * | | * | | | Frontier Corporation | | | | | | | | | | | | Allnet Comm. Svcs., Inc. d/b/a Frontier Comm. Svcs. | | | | | | * | * | | * | | 129 | Budget Call Long Distance, Inc. | | | | | | * | * | | * | | II | Enhanced Telemgmnt., Inc. d/b/a Frontier Telemgmnt. | | | | | | * | * | | * | | 131 | Frontier Comm. International, Inc. | | | | | | * | * | | * | | 132 | | | | | | | * | * | | * | | 133 | | | | | | | * | * | | * | | 134 | | | | | | | * | * | | * | | II | Frontier Comm. of the Mid Atlantic, Inc. | | | | | | * | * | | * | | 136 | · | | | | | | * | * | | * | | 137 | | | | | | | * | * | | * | | | Frontier Telemangement Inc. | | | | | | * | * | | * | | | GE American Communications, Inc. ("GE Americom") | | | | * | | | * | | | | | Geocomm Corporation | | | | * | * | | * | | | | | Glasford Telephone Company | | | | | | * | * | | | | | Global Telephone Company Global Telephone Corporation | | | | | | * | * | | | | | GlobalCom International, Inc. | | | | | | * | * | | | | 143 | Grafton Communications | | | | | | | - | | | | 111 | Grafton Communications Grafton Long Distance Company | | | | | | * | * | | | | 144 | Granon Long Distance Company | | | | | | | | | | TABLE 4.8 - CARRIERS FILING INTERNATIONAL TRAFFIC DATA FOR 1997 | Carrier | | | Switc | hed Serv | ices | Private | Line | | U.S. Pt. | Served | Traffic to |
--|-----|--|---------------|----------|-------|------------|------------|----------|----------|--------|-------------| | Grande River Communications, Inc. (GRCI) dib/a 146 Valley Telephone Long Distance, Inc. 146 Granite State Long Distance, Inc. 147 Gridley Communications, Inc. (AMEX:GST) 148 GST Call America, Inc. 149 GST Call America, Inc. 150 GST USA). Inc. 151 Granite State Long Distance, Inc. 149 GST Call America, Inc. 150 GST USA). Inc. 151 GTE Corporation 152 GTE Communications Corporation 152 GTE Communications Corporation 153 GTE Hawaisian Telephone 154 GTE Railfore Inc. 156 GTE Telecom Inc. 156 GTE Wireless Inc. 156 GTE Wireless Inc. 156 GTE Wireless Inc. 157 Hamilton County Long Distance 158 Harris Corporation 158 Harris Corporation 159 Harrisga Communications Corporation (HCC) 150 Hortz Technologies Incorporated 161 Highland Communications Corporation 162 Home Long Distance, Inc. 163 Home Communications Corporation 164 Home TeleNetworks, Inc. 165 Hortz Technologies Incorporated 165 Hortz Technologies Incorporated 166 Hort Technologies Incorporated 167 Hortz Technologies Incorporated 168 Hort Technologies Incorporated 169 Hort Technologies Incorporated 160 Hortz Technologies Incorporated 161 Highland Communications Corporation 162 Home TeleNetworks, Inc. 164 Hort Technologies Incorporated 165 Hortz Technologies Incorporated 166 Hort Communications Corporation 167 Incorporation | | Carrier | Traffic | Arranger | nents | Facilities | Facilities | Pure | | Other | >100 | | Grande River Communications, Inc. (GRCI) dib/a 146 Valley Telephone Long Distance, Inc. 146 Granite State Long Distance, Inc. 147 Gridley Communications, Inc. (AMEX:GST) 148 GST Call America, Inc. 149 GST Call America, Inc. 150 GST USA). Inc. 151 Granite State Long Distance, Inc. 149 GST Call America, Inc. 150 GST USA). Inc. 151 GTE Corporation 152 GTE Communications Corporation 152 GTE Communications Corporation 153 GTE Hawaisian Telephone 154 GTE Railfore Inc. 156 GTE Telecom Inc. 156 GTE Wireless Inc. 156 GTE Wireless Inc. 156 GTE Wireless Inc. 157 Hamilton County Long Distance 158 Harris Corporation 158 Harris Corporation 159 Harrisga Communications Corporation (HCC) 150 Hortz Technologies Incorporated 161 Highland Communications Corporation 162 Home Long Distance, Inc. 163 Home Communications Corporation 164 Home TeleNetworks, Inc. 165 Hortz Technologies Incorporated 165 Hortz Technologies Incorporated 166 Hort Technologies Incorporated 167 Hortz Technologies Incorporated 168 Hort Technologies Incorporated 169 Hort Technologies Incorporated 160 Hortz Technologies Incorporated 161 Highland Communications Corporation 162 Home TeleNetworks, Inc. 164 Hort Technologies Incorporated 165 Hortz Technologies Incorporated 166 Hort Communications Corporation 167 Incorporation | No. | | | | | Based | Resale | Resale | Dom. | u.s. | Int'l. Pts. | | 146 Valley Telephone Long Distance | | Grande River Communications, Inc. (GRCI) d/b/a | - Traditional | 10101102 | 7 | Daoou | 7100010 | . 1000.0 | | 0.0. | | | 146 Grante State Long Distance, Inc. | 145 | | | | | | | * | * | | | | 147 Gridley Communications, Inc. | | | | | | | | * | * | | | | GST Telecommunications, Inc. (AMEX:GST) | | | | | | | | * | * | | | | 148 GST Calion Telcom, Inc. | | | | | | | | | | | | | Section Communications Company Communications C | 148 | | | | | | | * | * | | * | | GTE Corporation | 149 | · | | | | | | * | * | | * | | GTE Corporation | 150 | GST USA, Inc. | | | | | | * | * | | * | | STE Airfone Inc. | | | | | | | | | | | | | ATTE Hawaiian Telephone * | 151 | | | | | | | * | * | | * | | 153 GTE Raivallatin tegritorie | 152 | | | | | | | * | * | * | * | | ATE Railtone Inc. | 153 | GTE Hawaiian Telephone | * | | | * | | | * | | * | | 193 15 International Exchange Networks, Ltd. ("IXnet") 197 Networks Networ | 154 | | | | | | | * | * | | | | 150 15 Williams 1.5 | 155 | GTE Telecom Inc. | * | | | | | * | * | | | | 157 Haritific Corporation | 156 | GTE Wireless Inc. | | | | | | * | * | | * | | 158 Harris Corporation | 157 | Hamilton County Long Distance | | | | | | * | * | | | | 159 Heritage Communications Corporation (HCC) | | | * | | | | | | | | | | 160 Hertz Technologies Incorporated | | | | | | | | * | * | | | | 161 Highland Communications Corporation | | | | | | | | * | * | | | | 162 Home Long Distance, Inc. | | | | | | | | * | * | | | | Home Owners Long Distance, Inc. (HOLD) | | | | | | | | * | * | | | | Home TeleNetworks, Inc. | | | | | | | | * | * | | * | | Horry Telephone Long Distance | | | | | | | | * | * | | | | HTC Communications Co. | | | | | | | | * | * | | | | 167 IDC America, Inc. | | | | | | | | * | * | | | | IDT Corporation | | | | * | | | | | | | | | Impact Telecommunications, Inc. | | | | * | | | | * | * | | * | | 169 i-Tel Long Distance | | | | | | | | | | | | | Inacom Communications, Inc. | 169 | | | | | | | * | * | | * | | 171 Innovative Telecom Corporation | | | | | | | | * | * | | * | | Inteleca Communications Corporation | | | | | | | | * | * | | | | 173 Intermedia Communications, Inc. | | | | | | | | * | * | | | | International Exchange Networks, Ltd. ("iXnet") | | | * | | | | | * | * | | * | | International Telecom Incorporated | | | * | * | | * | * | * | * | | * | | Interstate FiberNet, Inc. | | | | | | | | * | * | | * | | Intetech, L.C. | | | | | | | | * | * | | * | | Ironton Long Distance Company | 177 | Intetech, L.C. | | | | | | * | * | | * | | 180 IT&E Overseas, Inc. | | | | | | | | * | * | | * | | IT&E Overseas, Inc. | 179 | Ironton Long Distance Company | | | | | | * | * | | * | | ITC^DeltaCom Communications, Inc. | | | * | | | * | | | | * | * | | IXC Communications, Inc. IXC Communications Services, Inc. | | | | | | | | * | * | | * | | 182 IXC Communications Services, Inc. * * * * * * 183 Justice Technology Corporation * * * * * * 184 King Salmon Communications, Inc. * * * * * * * 185 Kingsgate Telephone, Inc. * * * * * * * 186 KNOLOGY Holdings, Inc. * * * * * 187 L-R Communications, Inc. * * * * 188 Lackawaxen Long Distance Company * * * * 189 LaHarpe Networks Company, Inc. * * * * 190 Lakefield Communications, Inc. * * * * LCI LCI International Telecom Corp. * * * * * 192 LCT Long Distance * * * * * * 193 L.D. Services, Inc. * * * * * * 194 Local Alliance Network * * * * | | | | | | | | | | | | | 183 Justice Technology Corporation | 182 | | | | | | | * | * | | * | | 184 King Salmon Communications, Inc. * * * * * * * * * 185 Kingsgate Telephone, Inc. * * * * * * * * * * 186 KNOLOGY Holdings, Inc. * * * * * * * * * 187 L-R Communications, Inc. * * * * * * * * * * * 188 Lackawaxen Long Distance Company * * * * * * * * * * 189 LaHarpe Networks Company, Inc. * * * * * * * * * 190 Lakefield Communications, Inc. * * * * * * * * * LCI * * * * * * * * * * 191 LCI International Telecom Corp. * * * * * * * * * * * 192 LCT Long Distance * * * * * * * * * * 193 L.D. Services, Inc. * * * * * * * * * 194 Local Alliance Network * * * * * * * | | | | | | | | * | * | | * | | 185 Kingsgate Telephone, Inc. | | | | | | | | * | * | | * | | 186 KNOLOGY Holdings, Inc. * * * 187 L-R Communications, Inc. * * * 188 Lackawaxen Long Distance Company * * * 189 LaHarpe Networks Company, Inc. * * * 190 Lakefield Communications, Inc. * * * LCI * * * 191 LCI International Telecom Corp. * * * * 192 LCT Long Distance * * * * 193 L.D. Services, Inc. * * * * 194 Local Alliance Network * * * | | | | | | | | * | * | | * | | 187 L-R Communications, Inc. * * * 188 Lackawaxen Long Distance Company * * * 189 LaHarpe Networks Company, Inc. * * * 190 Lakefield Communications, Inc. * * * LCI * * * * * * 191 LCI International Telecom Corp. * * * * * 192 LCT Long Distance * * * * * 193 L.D. Services, Inc. * * * * * 194 Local Alliance Network * * * | | | | | | | | * | * | | | | 188 Lackawaxen Long Distance Company * * 189 LaHarpe Networks Company, Inc. * * 190 Lakefield Communications, Inc. * * LCI * * * * 191 LCI International
Telecom Corp. * * * * * 192 LCT Long Distance * * * * * 193 L.D. Services, Inc. * * * * * 194 Local Alliance Network * * * * * | | | | | | | | * | * | | | | 189 LaHarpe Networks Company, Inc. * * * 190 Lakefield Communications, Inc. * * LCI * * * 191 LCI International Telecom Corp. * * * 192 LCT Long Distance * * * 193 L.D. Services, Inc. * * * 194 Local Alliance Network * * * | | | | | | | | * | * | | | | 190 Lakefield Communications, Inc. * * * LCI * * * 191 LCI International Telecom Corp. * * * * 192 LCT Long Distance * * * * 193 L.D. Services, Inc. * * * 194 Local Alliance Network * * * | 189 | LaHarpe Networks Company, Inc. | | | | | | * | * | | | | LCI 191 LCI International Telecom Corp. | | | | | | | | * | * | | | | 191 LCI International Telecom Corp. * * * * 192 LCT Long Distance * * * * 193 L.D. Services, Inc. * * * * 194 Local Alliance Network * * * * | | | | | | | | | | | | | 192 LCT Long Distance * * * * 193 L.D. Services, Inc. * * * * 194 Local Alliance Network * * * | 191 | | | | | | | * | * | | * | | 193 L.D. Services, Inc. * * * * 194 Local Alliance Network * * * | - | | | | | | | * | * | | * | | 194 Local Alliance Network * * | | | | | | | | * | * | | * | | | | | | | | | | * | * | | | | | | | | | | * | | | * | | | TABLE 4.8 - CARRIERS FILING INTERNATIONAL TRAFFIC DATA FOR 1997 | | | Swite | ched Servi | ices | Private | Line | | U.S. Pt. | Served | Traffic to | |------------|--|-------------|------------|-------------|------------|------------|------|----------|--------|-------------| | | Carrier | Traffic | Arrangen | nents | Facilities | Facilities | Pure | | Other | >100 | | No. | | Traditional | | Alternative | 1 | | | Dom. | U.S. | Int'l. Pts. | | | Long Distance International, Inc. (LDI) | Traditional | IOTOTION | ratornativo | Buoca | rtodaio | * | * | 0.0. | * | | | Low Country Carriers, Inc. d/b/a Hargray LD Co. | | | | | | * | * | | | | | Madison Network Systems, Inc. | | | | | | * | * | | | | | Marquette-Adams Telephone Coop., Inc. | | | | | | * | * | | | | | MATRIX Telecom | | | | | | * | * | | * | | | MCI Telecommunications Corporation | | | | | | | | | | | 201 | MCI International, Inc. | * | | | | | * | * | * | * | | 202 | · | * | | | * | | | * | | * | | | McLeodUSA Incorporated | | | | | | | | | | | 203 | | | | | | | * | * | | * | | 204 | McLeodUSA Telecommunications Services, Inc. | | | | | | * | * | | * | | 205 | McNabb Long Distance, Inc. | | | | | | * | * | | | | 206 | Melbourne International Communications, Ltd. | * | * | | * | * | * | * | | | | 207 | Microdevices Worldwide Inc. | | | | | | * | * | | * | | 208 | Micronesian Telecommunications Corp. | * | | | * | | | | * | * | | | Mid-Plains Communications Systems Inc. | | | | | | | | | | | 209 | d/b/a Mid-Plains Long Distance | | | | | | * | * | | | | 210 | MIDCO Communications, Inc. | | | | | | * | * | | | | | Midvale Telephone Exchange, Inc | | | | | | | | | | | 211 | Rural Network Services | | | | | | * | * | | | | | Minnesota Independent Interexchange Corp. (MIIC) d/b/a | | | | | | | | | | | | MEANS Telecom | | | | | | * | * | | | | 213 | Mobile Satellite Comm. d/b/a Pittsburgh Int'l. Teleport | * | | | * | * | | * | | | | 214 | Montrose Mutual Long Distance, Inc. | | | | | | * | * | | | | 215 | Moultrie Infocomm, Inc. | | | | | | * | * | | | | 216 | MTA Long Distance Inc. | | | | | | * | * | | * | | 217 | MTC Communications Inc. | | | | | | * | * | | | | 218 | MTCO Communications, Inc. | | | | | | * | * | | * | | 219 | MVP Communications | | | | | | * | * | | * | | 220 | National Brands, Inc. | | | | | | * | * | | | | 221 | National Telecommunications of Florida | | | | | | * | * | | * | | | National Telephone & Communications, Inc. | | | | | | * | * | | * | | | National Telephone Exchange, Inc. | | | | | | * | * | | * | | | NET-tel Corporation | | | | | | * | * | | | | - | Network Plus, Inc. | | | | | | * | * | | * | | | Nevadacom | | | | | | * | * | | * | | _ | New Media Telecommunications, Inc. | | | | | | * | * | | | | 228 | New North Telecommunications, Inc. | | | | | | * | * | | | | | NEXTLINK Communications, Inc. | | | | | | * | * | | | | | ITC d/b/a NEXTLINK Affinity | | | | | | * | * | | | | | NEXTLINK California, L.L.C. | | | | | | * | * | | | | 231 | | - | | | | | * | * | | | | | NEXTLINK Pennsylvania, L.L.C. | | | | | | * | * | | | | | NEXTLINK Tennessee, L.L.C. | | | | | | * | * | | | | | NEXTLINK Utah, L.L.C. | - | | | | | * | * | | | | | NEXTLINK Washington, L.L.C. | - | | | | | * | * | | | | | Telecommunications of NV, L.L.C. d/b/a NEXTLINK NV | - | | | | | * | * | | | | | North Dakota Long Distance | | | | | | * | * | | | | | Northeast Telephone Long Distance, Inc. | - | | | * | | - " | * | | | | | Northern Communications, Inc. | - | | | | | * | * | | * | | | NTS Communications, Inc. | - | | | | | * | * | | | | | OCOM Corporation | | | | | | * | * | | | | | OGC Telecomm, Ltd., d/b/a OGI Telecomm, L.P. ("OGIT") | | | | | | * | * | | | | | Omniplex Communications Group, LLC | | | | | | * | * | | * | | | Omnipoint Communications, Inc. One Call Communications Inc., d/b/a Opticom | | | | | | * | * | | * | | Z45 | | | | | | | | | | | | 246 | Oneida Telephone Exchange & Cablevision, Inc. | | | | | | * | * | | | | 240 | Oneida Network Service, Inc. | 1 | | | | | | | | | TABLE 4.8 - CARRIERS FILING INTERNATIONAL TRAFFIC DATA FOR 1997 | | | Switched Services | | Private | Line | | U.S. Pt. | Served | Traffic to | | |--------------|--|-------------------|----------|---------------|------------|------------|----------|--------|------------|-------------| | | Carrier | Traffic | Arrangen | nents | Facilities | Facilities | Pure | | Other | >100 | | No. | | Traditional | | Alternative | | Resale | | Dom. | U.S. | Int'l. Pts. | | | Operator Communications Inc. | - Traditional | 10101102 | 7.11011101110 | Daoou | 11000.0 | * | * | 0.0. | * | | - | Overseas Telecommunications, Inc. | | | | * | | | * | | | | 249 | Pac-West Telecomm, Inc | | | | | | * | * | | | | 250 | Pacific Gateway Exchange, Inc. | * | | | * | | * | * | | * | | 251 | PanAmSat Communications Carrier Services, Inc. | | | | * | | | * | | | | 252 | Paradigm Communications Corporation | | | | | | * | * | | * | | 253 | Partner Communications Group, LLC | | | | | | * | * | | | | 254 | PCI Communications, Inc. | * | | | | | * | | * | * | | 255 | Peoples Communications, Inc. (PCI) | | | | | | * | * | | | | 256 | Petroleum Communications, Inc. (PETROCOM) | | | | | | * | * | | | | 257 | Pioneer Communications, Inc. d/b/a Pioneer Telecom | | | | | | * | * | | | | 258 | Price Communications Wireless, Inc. | | | | | | * | * | | | | 259 | PrimeCo Personal Communications, L.P. | | | | | | * | * | | * | | | Primus Telecommunications, Inc. | | | | | | | | | | | 260 | Primus Telecommunications, Inc. | | * | | | | * | * | | * | | 261 | TresCom International, Inc. | * | | | * | | * | * | * | * | | 262 | PSO, Inc. d/b/a Canal Uno | | * | | | | | * | | | | 263 | PT-1 Communications, Inc. | | | | | | * | * | | * | | 264 | Questar InfoComm, Inc. | | | | | | * | * | | | | | Qwest Communications Corporation | | | | | | | | | | | 265 | Phoenix Network, Inc. | | | | | | * | * | | * | | 266 | | | | | | | * | * | | * | | - | Rapid Link, USA | | | | | | * | * | | * | | | RCC Atlantic, Inc. | | | | | | | | | | | 268 | | | | | | | * | * | | * | | - | RCN Long Distance Company (RCN) | | | | | | * | * | | * | | | Reynolds Long Distance, Inc. | | | | | | * | * | | * | | | RGT Utilities, Inc. | | | | | | * | * | | * | | | RSL Communications, Ltd. | | | | | | | | | | | 272 | RSL COM PrimeCall, Inc. | | | | | | * | * | | * | | 273 | RSL COM U.S.A., Inc. | * | | | | | * | * | | * | | - | Rubicon Technologies & Telecommunications, Inc. | | | | | | * | * | | * | | _ | | * | | | * | | | * | | * | | | SelecTec, Inc. | | | | | | * | * | | | | | Shawnee Communications, Inc. | | | | | | | | | | | 277 | ShawneeLink Corporation | | | | | | * | * | | | | | SmarTalk TeleServices, Inc. | | | | | | * | * | | * | | | SNET America, Inc. | | | | | | * | * | | * | | | Souris River Telecomm. Co. d/b/a SRT Long Distance | | | | | | * | * | | | | - | South Central Utah Telephone Association, Inc. | + | | | | | * | * | | | | | Southwest Texas Communications, Inc. | | | | | | * | * | | | | | Southwestern Bell Comm. Services - Illinois, Inc. | | | | | | * | * | | * | | | Spring Valley Telephone Long Distance, Inc. | | | | | | * | * | | | | | Sprint | * | * | | * | | * | * | * | * | | | Star Telecommunications, Inc. | * | | | | | * | * | | * | | | Star Telephone Long Distance | 1 | | | | | * | * | | * | | | Startec Global Communications Corporation | * | | | | | * | * | | | | | SwitchNet, Inc. | | | | | | * | * | | * | | | Taylor Communications Group, Inc. | | | | | | * | * | | * | | | Tel-Save, Inc. | + | | | | | * | * | | * | | | Telapex Long Distance, Inc. | | | | | | * | * | | * | | | · - | | | | | | * | * | | * | | ⊬∠ 9≾ | Telcom International, Inc. | | | | | | | | | | TABLE 4.8 - CARRIERS FILING INTERNATIONAL TRAFFIC DATA FOR 1997 | | | Switc | hed Servi | ices | Private | Line | | U.S. Pt | Served | Traffic to | |--------------|---|-------------|-----------|-------------|---------|------------|---|---------|--------|-------------| | | Carrier | | Arrangen | | | Facilities | | | Other | >100 | | No. | Ga | Traditional | | Alternative | 1 | | | Dom. | U.S. | Int'l. Pts. | | 294 | Telecoin Guest Entertainment Co. | Traditional | ISIVIIUD | Alternative | Daseu | Resale | * | * | 0.0. | * | | 295 | Telecom New Zealand Limited | * | * | | | | | * | | | | - | Telecom Vision International | | | | | | * | * | | * | | | Telecomunicaciones Ultramarinas de Puerto Rico | | | | * | | | * | | * | | l - | TeleData International, Inc. | | | | | | * | * | | * | | | Telefonica Larga Distancia, Inc. (TLD) | * | | | * | | * | * | * | * |
| | Teleglobe USA Inc. | * | | | * | | * | * | | * | | | Telegroup, Inc. | | | | * | | * | * | | * | | - | TeleKey, LLC | | | | | | * | * | | * | | | | | | | | | * | * | | * | | | Telephone Company of Central Florida, Inc. (TCCF) | | | | * | | | * | | | | | Telia North America, Inc. | | | | * | | | * | | | | | Teligent, Inc. | * | | | | | | * | | | | | TerraLink Communications, Ltd. | - | | | | | * | * | | * | | | The Furst Group, Inc. | | | | | | * | * | | * | | | The Long Distance Partnership, L.P. | | | | | | | | | | | | Thrifty Call, Inc. | | | | | | * | * | | | | | TonCom, Inc. | | | | | | * | * | | | | 311 | Touch 1 Communications, Inc. | | | | | | * | * | | * | | | Touch America, Inc. | | | | | | * | * | | * | | 313 | Transcommunications Incorporated | | | | | | * | * | | | | 314 | Transtel Communications, Inc. | | | | | | * | * | | * | | 315 | Tri Rural Independent Operations, LLC (TRIO) | | | | | | * | * | | | | 316 | Tri-County Long Distance | | | | | | * | * | | | | 317 | TRICOM USA, Inc. | | * | | | | | * | | * | | 318 | Trinet, Inc. d/b/a STC Long Distance | | | | | | * | * | | * | | 319 | Triton Communications, LLC | | | | | | * | * | | | | 320 | TTE, Inc. | | | | | | * | * | | | | | UniDial Communications | | | | | | | | | | | 321 | UniDial, Incorporated | | | | | | * | * | | * | | 322 | Union Telephone Company | | | | | | * | * | | | | | URSUS Telecom Corporation | | | | | | * | * | | * | | | US LEC of North Carolina, L.L.C. | | | | | | * | * | | | | | USA Global Link, Inc. | | | | | | * | * | | * | | | USN Communications, Inc. | | | | | | * | * | | * | | | UStel, Inc. | | | | | | * | * | | * | | | US West Long Distance, Inc. | | | | | | * | * | | * | | | US Xchange, L.L.C. | | | | | | * | * | | | | | USX Consultants, Inc. | | | | | | * | * | | * | | | U.S. Link, Inc. | | | | | | * | * | | | | | U.S. Osiris Corporation | | | | | | * | * | +- | * | | | U.S. Republic Communications, Inc. | | | | | | * | * | | * | | | V-SAT Telecom, Inc. | | | | * | | | * | | | | | | | | | | | * | * | | | | | Valu-Line Long Distance | | | | | | * | * | +- | * | | | VarTec Telecom, Inc. | | * | | | | * | * | | * | | | Viatel, Inc./YYC Communications, Inc. | | ., | | | | * | * | | * | | | VoCall Communications Corp. | | | | | | * | * | | | | | Wabash Independent Networks, Inc. | | | | | | * | * | | | | <u> </u> 340 | Warwick Valley Long Distance Co., Inc. | | | | | | * | _ * | | | TABLE 4.8 - CARRIERS FILING INTERNATIONAL TRAFFIC DATA FOR 1997 | | | Switc | hed Serv | ices | Private | Line | | U.S. Pt | . Served | Traffic to | |-----|---|-------------|----------|-------------|------------|------------|--------|---------|----------|-------------| | | Carrier | Traffic | Arranger | nents | Facilities | Facilities | Pure | | Other | >100 | | No. | | Traditional | ISR/Hub | Alternative | Based | Resale | Resale | Dom. | U.S. | Int'l. Pts. | | 341 | West River Long Distance Company | | | | | | * | * | | | | 342 | Wilkes Communi., Inc. d/b/a Wilkes Long Distance Svc. | | | | | | * | * | | | | 343 | Williams Communications, Inc. | | * | | | | | * | | | | | Winstar Communications, Inc. | | | | | | | | | | | 344 | WinStar Gateway Network, Inc. ("WGN") | | | | | | * | * | | * | | 345 | WinStar Telecommunications, Inc. ("WTI") | | | | | | * | * | | * | | | Working Assets Long Distance | | | | | | | | | | | 346 | Working Assets Funding Services, Inc. | | | | | | * | * | | | | 347 | World-Link, Inc. | | | | | | * | * | | * | | 348 | WorldCom, Inc. | * | | | * | | * | * | | * | | 349 | ZENEX Long Distance, Inc. | | | | | | * | * | | * | | | Total | 32 | 18 | 2 | 32 | 6 | 315 | 341 | 12 | 185 | Traffic Arrangements: U.S. carriers use the following types of arrangements to govern the exchange of traffic between themselves and foreign carriers. I raditional - I raffic settled according to the Commission's International Settlements Policy (ISP). The ISP requires that the U.S. carrier and its foreign correspondent share the accounting rate on a 50/50 basis. An accounting rate is part of a compensation agreement negotiated between a U.S. carrier and its foreign correspondent on a particular international route. ISK/Hubbed - International Simple Resale "ISK" refers to the provision of switched services over private lines, interconnected to the public switched network, between the United States and Commission-approved countries. Switched hubbing refers to the provision of switched services over interconnected private lines between the U.S. and an ISK-approved country in order to originate or terminate U.S. traffic in a third country. See 47 C.F.R. Sec. 63.17. Alternative - Also referred to as "flexible" settlement arrangements. Carriers must report separately in their Section 43.61 traffic reports their U.S. and foreign billed traffic that was settled under an alternative settlement arrangement for which the carrier received Commission approval under Section 64.1002 of the rules. See 47 C.F.R. Sec. 64.1002. #### NOTES FOR TABLE 4.8 ### The following companies' Section 43.61 international telecommunications traffic reports were combined in calendar year 1997 because of mergers, acquisitions, and changes in corporate structure: - Action Telcom Company merged with GST Action Telecom in 1997. Atlantic Cellular Company, L.P. and Atlantic Cellular/New Hampshire RSA Number One, L.P. were consolidated and sold to RCC Atlantic Inc. - Cellular Long Distance Service (CLDS) sold its subscriber base to Ameritech in the first quarter of 1997 and 3. exited the long distance resale business. - Chadwick Telecommunications Corporation merged with NEXTLINK Communications, Inc. - Cherry Communications Incorporated went bankrupt in October, 1997. Resurgens Communications Group reorganized the company and started service in March, 1998. Cyberlink, Inc. was merged with RSL COM U.S.A., Inc. - FirstWorld Communications, Inc. was formerly Spectranet International. fONOROLA Corporation merged with Call-Net Enterprises Inc. in 1997. - Frontier Communications of the West, Inc was formerly West Coast Telecommunications, Inc. Frontier Telemanagement, Inc. was formerly Frontier Communications of the Great Lakes which was formerly Schneider Communications, Inc. - Geneseo Long Distance Company and Henry Country Long Distance merged with Celebrate Communications, L.L.C. - GST USA, Inc.'s calendar year 1997 report included the following companies: - GST Net, Inc. - GST Telecom, Inc. International Telemanagement Group, Inc. TotalNet Communications, Inc. Wasatch International Network Services, Inc. - IXC Data Network Services, Inc., changed its name to IXC Broadband Services, Inc. in January, 1997, at which time it merged with IXC Communication Services, Inc. - NOLOGY Holdings, Inc. acquired TTE, Inc. effective May 22, 1998. National Teleservice, Inc. (NTI) merged with IXC Communications, Inc. Pennsylvania Alternative Communications, Inc. merged with LCI International, June 1996. - Price Communications Wireless, Inc. subsidiaries: Price Communications Wireless II, Inc. Price Communications Wireless III, Inc. - Price Communications Wireless IV, Inc. - Price Communications Wireless V, Inc. - Price Communications Wireless VI, Inc. - Price Communications Wireless VII. Inc. - Price Communications Wireless VIII, Inc. - Price Communications Wireless IX, Inc. - PT-1 Communications, Inc. was formerly PhoneTime, Inc. - Telephone Express was bought by VarTec Telecom, Inc. - The Associated Group merged with Teligent, Inc. - TresCom International, Inc. was bought by Primus Telecommunications, Inc. USFI, Inc. merged with Primus Telecommunications, Inc. - USLD Communications, which was formerly U.S. Long Distance, merged with LCI International Telecom Corp. in December of 1997. LCI International Telecom Corp. and Qwest Communications Corporation merged in June of 1998. Vista International merged with ACC Corporation. - 23. - Williams Communications, Inc. was formerly VyVx, Inc. - WinStar Telecommunications, Inc. was merged into WinStar Wireless Inc. on March 31, 1998. ### The following companies changed names: - AirTouch Cellular changed its name to AirTouch Cellular San Diego. Call America Business Communications changed its name to GST Call America, Inc. ("GST CA"). DeltaCom, Inc. changed its name to ITC^DeltaCom Communications, Inc. - Eclipse Telecommunications, Inc. was formerly known as Network Long Distance, Inc. Frontier Advanced Service Technologies Inc., formerly Link USA, Inc., provides international enhanced services. Enhanced services as defined by Section 64.702 of the Commission's rules are exempt from the Section 43.61 filing requirements. - GTE Communications Corporation consists of GTE Long Distance and prepaid card services. GTE Wireless Incorporated was formerly GTE Mobilnet and GTE Contel Cellular. Interstate FiberNet, Inc. was formerly Eastern Telecom, Inc. - IXC Long Distance, Inc. changed its name to IXC Communication Services, Inc. in June, 1998. - RCN Telecom Services of New York, Inc. filed as RCN Long Distance Company for calendar year 1997. - STARTEC. Inc. changed its name to Startec Global Communications Corporation. - The CommuniGroup (MS) filed as CommuniGroup, Inc. for calendar year 1997. TABLE 4.9 - 1997 U.S. BILLED REVENUES FOR FACILITIES-BASED AND FACILITIES-RESALE CARRIERS (AMOUNTS SHOWN IN THOUSANDS) | L (Alvic | UNTS SHOW | | USANDS) | | | | |---|---------------|-----------|-----------|----------------|---------------|-----------------| | | Telephone | Telex | Telegraph | Private Line | Miscellaneous | Total | | Conterminous U.S. | \$15,011,636 | \$109,854 | \$3,551 | \$843,964 | \$28,292 | \$15,997,297 | | Alaska | 11,203 | | | | | 11,203 | | Hawaii | 86,029 | 10 | | 1,418 | | 87,457 | | Puerto Rico | 58,949 | 0 | | 2,902 | | 61,851 | | Total for Domestic U.S. points | 15,167,817 | 109,865 | 3,551 | 848,284 | 28,292 | 16,157,809 | | Guam |
50,709 | 71 | | 1,785 | | 52,565 | | U.S. Virgin Islands | 15,427 | | | 23 | | 15,450 | | All other U.S. points | 24,334 | 21 | | 817 | | 25,172 | | Total for All U.S. Points | 15,258,287 | 109,957 | 3,551 | 850,909 | 28,292 | 16,250,995 | | ACC Global Corp. | 1,363 | | | | | 1,363 | | American Samoa Telecommunications Authority | 2,838 | | | | | 2,838 | | AmericaTel Corporation | | | | 5,499 | | 5,499 | | Asian American Telcom | 83 | | | 231 | 21 | 335 | | AT&T Corp. | 8,351,335 | 74,413 | 1,798 | 353,145 | 4,731 | 8,785,422 | | BT North America Inc. | 1 | | | 3,067 | | 3,068 | | Cable & Wireless, Inc. | 14,118 | | | 5,533 | | 19,652 | | Communication TeleSystems Int'l./WorldxChange | 142,241 | | | | | 142,241 | | COMSAT Corporation | | | | 6,326 | 5,552 | 11,878 | | DirectNet Telecommunications | 2,652 | | | 2,995 | | 5,647 | | Esprit Telecom (U.K.), Ltd. | 74 700 | | | | | 0 | | FaciliCom International, L.L.C. | 74,792 | | | 400 | | 74,792 | | Fedex International Transmission Corporation | 0.4.440 | | | 492 | | 492 | | fONOROLA Corporation | 31,413 | | | 0.007 | | 31,413 | | GE American Communications, Inc. | | | | 6,687 | | 6,687 | | Geocomm Corporation | 200.404 | | | 650 | | 650 | | GTE Corporation | 26,164 | | | 2,710 | | 28,874 | | Harris Corporation | 2,358 | | | | 44 | 2,358 | | IDC America, Inc | 207 | | | | 11 | 11 | | IDT Corporation | 227 | | | | 200 | 227 | | Intermedia Communications, Inc. | F22 | | | 4 924 | 200 | 200 | | International Exchange Networks, Ltd. IT&E Overseas, Inc. | 533
31,765 | | | 4,824
1,787 | | 5,357
33,552 | | Local Communications Network, Inc. | 31,703 | | | 4,441 | | 4,441 | | MCI / Western Union International | 4,243,289 | 28,582 | 1,592 | 262,485 | 652 | 4,536,600 | | Melbourne International Comm., Ltd. | 39 | 20,302 | 1,552 | 2,571 | 032 | 2,610 | | Micronesian Telecommunications Corp. | 15,442 | 21 | | 799 | | 16,262 | | Mobile Satellite Communications, Inc. | 10,112 | | | 1,792 | 7 | 1,799 | | Northern Communications. Inc. | | | | 227 | ' | 227 | | Overseas Telecommunications, Inc. | | | | 1,004 | | 1,004 | | Pacific Gateway Exchange, Inc. | 173,105 | | | 51 | | 173,156 | | PanAmSat Comm. Carrier Services, Inc. | 170,100 | | | 288 | | 288 | | PCI Communications, Inc. | 5,524 | | | 200 | | 5,524 | | Primus Telecommunications, Inc. | 10,329 | | | | | 10,329 | | PSO, Inc. d/b/a Canal Uno | , | | | | 138 | 138 | | RSL Communications, Ltd. | 26,015 | | | | | 26,015 | | Satellite Communication Systems, Inc. | 606 | | | 2,982 | | 3,588 | | Sprint | 1,478,284 | 1,608 | | 65,162 | 15,450 | 1,560,503 | | Star Telecommunications, Inc. | 58,733 | ., | | , | 10,100 | 58,733 | | Startec Global Communications Corp. | 5,529 | | | | | 5,529 | | Telecom New Zealand Limited | 2,359 | | | | | 2,359 | | Telecomunicaciones Ultramarinas-Puerto Rico | , | | | 1,940 | | 1,940 | | Telefonica Larga Distancia, Inc. | 15,873 | | | 688 | | 16,560 | | Teleglobe USA Inc. | 2,809 | | | 4,686 | | 7,495 | | Telegroup, Inc. | | | | 10,128 | | 10,128 | | Telia North America, Inc. | | | | 2,550 | | 2,550 | | Teligent, Inc. | | | | 30 | | 30 | | TerraLink Communications, Ltd. | | | | | | 0 | | TresCom International, Inc. | | | | 84 | | 84 | | TRICOM USA, Inc. | 6,874 | | | | | 6,874 | | V-SAT Telecom, Inc. | , · | | | 123 | | 123 | | Viatel, Inc./YYC Communications, Inc. | 31,580 | | | | | 31,580 | | Williams Communications, Inc. | | | | | 1,529 | 1,529 | | WorldCom, Inc. | 500,017 | 5,333 | 161 | 94,932 | | 600,442 | TABLE 4.10 - 1997 SECTION 43.61 INTERNATIONAL TRAFFIC DATA FOR ALL U.S. POINTS INTERNATIONAL MESSAGE TELEPHONE RESALE SERVICE | CARRIER NUMBER of MINUTES U.S. CARRIER INTS RESALE REVENUE REVENUE AFG Long Distance, Inc. 78.894 782,460 225,716 0.007 A8S-CBR Telecom, North America, Inc. 800.050 8,323,305 5,172,844 0.127 | | SAGE TELEPHONE | | | 0/ of TOTAL | |--|--|----------------|--------------------------|-------------------|--------------------------------------| | AS-LOND Distance, Inc. | CARRIER | ll I | | | % of TOTAL
IMTS RESALE
REVENUE | | ABS-CER Telecom, North America, Inc. 808.050 3.323,305 5,172,844 0.127 ACC Coppositions COrp. 3.373,305 314,511 862 34,914 848 0.854 Vista International Communications, Inc. 687,572 2,184,373 2,157,740 0.053 Access Integrated Networks, Inc. 19,884 0.424 189,344,682 46,407,11 1.038 Access Authority, Inc. 10,424 189,344,682 46,407,11 1.038 Access Authority, Inc. 10,424 189,344,682 46,407,11 1.038 Access Authority, Inc. 10,424 189,344,682 46,407,11 1.038 Access Authority, Inc. 10,424 189,344,682 46,407,11 1.039 Access Authority, Inc. 10,424 189,344,682 170,827 1.000 Advanced Tel., Inc. 10,424 19,884 170,875 1.000 Advanced Tel., Inc. 19,560 101,736 88,999 0.002 Advanced Tel., Inc. 19,560 101,736 88,999 0.002 Authority Collular - New Par 28,949 2,633,255 17,60,988 0.043 Authority Cellular - New Par 28,949 2,633,255 1,566,972 360,882 0.024 Authority Cellular - San Degic 10,560 1,560 | 360 Long Distance, Inc. | 76,864 | 782,460 | 285,716 | 0.007% | | ACC Corporation ACC Carg Distance Corpunications, inc. ACC Lang Distance Corpunications, inc. ACC Lang Distance Corpunications, inc. Access Integration Networks, inc. 19,884,024 1883,446,822,711 1.136 ACCSS Integration Networks, inc. 19,884,024 1893,46,822,713 132 74 0.004 ACCMM Inc. ACCMM Inc. ACCMM Inc. ACCMM Inc. 19,680 101,234 32,113 173,277 1,000 ACCMM Inc. ACCMM Inc. 19,680 101,234 32,113 173,277 1,000 ACCMM Inc. ACCMM Inc. 19,680 101,234 32,113 173,277 1,000 ACCMM Inc. ACCMM Inc. 19,680 101,234 32,113 173,277 1,000 ACCMM Inc. ACCMM Inc. 19,680 101,234 33,113 173,277 1,000 ACCMM Inc. | A-G Long Distance, Inc. | 272 | | | 0.000% | | ACC Lorig Distance Corp. 30,373,539 134,511,663 34,919,446 0.854 | ABS-CBŇ Telecom, North America, Inc. | 808,050 | 8,323,305 |
5,172,844 | 0.127% | | Visita Infernational Communications, Inc. 697.572 2.194.373 2.167.704 0.055 0.056 | | | | | | | Access Authority, Inc. | ACC Long Distance Corp. | | | | | | Access Integrated Networks, Inc. 223 132 74 0.000 | | | | 2,157,704 | | | ACOMM Inc. | | | | | | | Adams Tel Systems, Inc. 1,176 9,699 13,376 0.000 | | | | | | | Advanced Tel., Inc. | | | | | 0.000% | | Affinity Corporation | | | | | 0.002% | | AirTouch Cellular (GA) | | 410,203 | 2,728,899 | 1,871,111 | 0.046% | | AirTouch Cellular - Sear Diego 383,9325 1,760,986 0,043 AirTouch Communications, Inc. 442,547 2,475,223 3,881,789 0,089 Lis Angeles SIXSA Limited Partnership 882,441 4,725,223 3,881,789 0,089 Lis Angeles SIXSA Limited Partnership 882,441 4,725,223 3,881,789 0,089 Lis Angeles SIXSA Limited Partnership 882,441 4,725,223 3,881,789 0,089 Lis Angeles SIXSA Limited Partnership 882,441 4,725,223 3,881,789 0,089 ALLTEL Communications, Inc. 288,887 2,442,448 847,959 0,021 American Mobile Statellite Corporation 54,104 899,078 408,672 0,010 American Mobile Statellite Corporation 54,104 899,078 408,672 0,010 American Mobile Statellite Corporation 6,4104 899,078 408,672 0,010 American Mobile Statellite Corporation 6,4104 899,078 408,672 0,010 American Mobile Statellite Corporation 6,4104 899,078 408,672 0,010 American Mobile Statellite Corporation 6,32,283 3,746,250 0,117 American Mobile Communications, Inc. 195,991 416,498 125,205 0,033 American Mobile Communications, Inc. 952,444 3,552,757 5,479,319 0,134 Antel Inc. 288,322 822,218 649,434 0,016 Anortican Mobile Communications, Inc. 17,82,270 14,207,439 6,842,815 0,167 Altral Inc. 1,782,270 14,20 | | | | | | | AirTouch Cellular - San Diego | | | | | 0.003% | | AirTouch Communications, Inc. 442,547 2,475,528 3,881,788 0.098 10.58 Angeles SMSA Limited Partnership 892,154 4,726,7528 4,117,000 0.101 Sacramento-Valley Limited Partnership 15,800 133,000 140,000 0.003 140,000 | | | | | | | Los Angeles SMSA Limited Partnership 892,154 4,726,759 4,117,000 0.101 Sacramentor-Vielley Limited Partnership 15,800 133,000 140,000 0.003 ALLTEL Communications, Inc. (AIT) 5,839,602 70,613,817 11,354,397 0.021 American Mobile Statellite Corporation 54,104 238,829 305,683 0.007 American Moviver Exchange, Inc. (AMNEX) 971,723 6,585,023 4,786,256 0.117 American Teloc, Inc. (AMNEX) 971,723 6,585,023 4,786,256 0.117 American Teloc, Inc. (AMNEX) 1,915,353 6,582,158 3,946,290 0.004 Amerited Communications, Inc. 105,991 411,498 125,005 0.002 Amerited Communications, Inc. 105,991 411,498 125,005 0.002 Amerited Communications, Inc. 105,991 411,498 125,005 0.003 ARCHERIC Communications, Inc. 105,991 411,498 125,005 0.003 ARC Networks 30,392 839,376 68,958 0.002 ARC Networks 30,392 839,376 68,958 0.002 ARC Networks 1,782,270 14,207,439 6,432,315 0.167 Altra Inc. 1,782,270 14,207,439 6,432,315 0.167 ATT Telecomm Inc. 1,782,270 14,207,439 6,432,315 0.167 ATT Telecomm Inc. 1,832 71,205,668 24,236,677 0.104 ATT Telecomm Inc. 1,832 74,200,668 73,343 0.104 ATT Telecomm Inc. 1,832 74,200,668 74,330 0.007 ATT Telecomm Inc. 1,832 74,200,668 74,330 0.007 ATT Telecomm Inc. 1,832 74,200,668 74,330 0.007 ATT Telecomm Inc. 1,832 74,200,668 74,330 0.007 ATT Telecomm Inc. 1,832 74,200,668 74,330 0.007 ATT Telecomm Inc. 1,832 74,200,668 74,330 0.007 ATT Telecomm Inc. 1,832 74,200 0.007 0.005 ATT Telecomm Inc. 1,832 74,200 0.007 0.005 ATT Telecommunications, Inc. (BAC) 1,830 0.007 0.007 Bell Attentic communications Services 2,637,600 3,430 0.290 1.007 Bell Attentic communications, Inc. (BLC) 1,744 1,727 4,434 0.000 Bell Attentic communications, Inc. (BLC) 1,744 1,727 4,434 0.000 Bell Attentic communications, Inc. (BLC) 1,746 0.007 0.007 | | | | | | | Sacramento-Valley Limited Partnership 15,800 133,000 140,000 0.003 0.003 0 | | | | | | | ALLTEL Communications, Inc. 288,887 | | | | | | | American International Telephone, Inc. (AIT) | | 288.887 | | | 0.003% | | American Long Lines, Inc. 128,440 899,078 408,672 0.010 American Moltio Satellite Corporation 54,104 238,829 305,683 0.007 American Network Exchange, Inc. (AMNEX) 971,723 6.585,023 4,786,256 0.117 0.017 0.018 0.018 0.018 0.007 0.008 0 | American International Telephone, Inc. (AIT) | | | | 0.278% | | American Mobile Satellite Corporation | American Long Lines, Inc. | 128,440 | 899,078 | 408,672 |
0.010% | | American Telco, Inc. 1,915,353 6,832,158 3,846,290 0,094 Ameritech Communications, Inc. 105,991 416,498 125,205 0,003 Ameritech Mobile Communications, Inc. 288,321 822,221 649,493 0,104 Anter Inc. 288,321 822,221 649,493 0,016 ARC Networks 30,392 83,376 66,388 0,002 Associated Network Partners, Inc. 128,794 183,376 66,388 0,002 Associated Network Partners, Inc. 128,794 183,376 69,716 0,005 Associated Network Partners, Inc. 128,794 183,376 69,716 0,005 Associated Network Partners, Inc. 12,494,488 39,765,66 42,28,677 0,105 ATI Telecom, Inc. 1,120,688 39,765,66 42,28,677 0,167 ATI Telecom Inc. 1,120,688 39,765,66 42,28,677 0,167 ATI Telecommunications Services 2,637,160 8,499,767 5,865,050 0,143 ATX Telecommunications Services 2,637,160 8,499,767 5,865,050 0,143 ATX Telecommunications Services 2,637,160 8,499,767 5,865,050 0,143 ATX Telecommunications, Inc. (BACI) 13,832,459 61,220,406 42,731,843 1,045 Bell Atlantic Communications, Inc. (BACI) 56,577 43,040 537,243 0,137 XYNEX Long Distance driva Bell Atlantic Long Distance 34,350 2,390,174 1,350,108 0,397 BPG International, Inc. (BPG) 17,399,308 78,931 21,465,042 0,307 BPG International, Inc. (BPG) 17,399,308 78,937 21,465,042 0,307 BPG International Inc. (BCI) 13,483,396 1,397 21,465,042 0,307 BPG Internations International Corporation (BCI) 13,483,396 1,394,047 1,394,047 0,007 BPG Internations International Corporation (BCI) 13,483,396 1,397,496 1,498,042 0,307 BPG Internations International Corporation (BCI) 13,483,396 1,394,047 1,494,040 0,307 BPG Internations International Corporation (BCI) 1,488,396 1,397,496 1,498,042 1,498,042 1,498,042 1,498,042 1,498,042 1,498,042 1,498,042 1,498,042 1,498,042 1,498,042 1,498,042 1,498,042 1,498,042 1,498,042 1,498,042 1,498,042 1,498,042 1,498,042 1, | American Mobile Satellite Corporation | | | | 0.007% | | AMERITECH | | | | | 0.117% | | Ameritech Communications, Inc. 105,991 3416,498 125,205 0.003 Ameritech Mobile Communications, Inc. 952,464 3,552,767 5,479,319 0.134 Antel Inc. 288,321 822,221 649,943 0.016 ARC Networks 30,302 839,376 66,858 0.002 Associated Network Partners, Inc. 26,754 183,373 199,716 0.005 Associated Network Partners, Inc. 1,782,701 14,207,439 6,842,815 0.1057 Atheria International, L.L.C. 12,109,488 39,761,506 42,386,77 0.104 Atheria International, L.L.C. 12,109,488 39,761,506 42,386,77 0.104 Atheria International, L.L.C. 1,209,488 39,761,506 42,386,77 0.104 Atheria International Communications Services 2,637,160 8,469,767 5,865,050 0.104 ATAT Corp. 1,382 469,767 5,865,050 0.104 ATAT Corp. 1,3832,459 61,220,406 42,731,843 1.045 47,775 | | 1,915,353 | 6,832,158 | 3,846,290 | 0.094% | | Ameritech Mobile Communications, Inc. 952,464 3,552,757 5,479,319 0,134 Antel Inc. 28,321 288,221 648,943 0.016 ARC Networks 30,392 839,376 66,958 0.002 0.005 | | 405.004 | 440 400 | 405 005 | 0.0000/ | | Antel Inc. | | | | | | | ARC Network Associated Network Partners, Inc. 26,754 133,373 199,716 0.005 Associated Network Partners, Inc. 1,782,270 14,207,439 6,842,815 0.107 Altrall Communications, Inc. 1,782,270 14,207,439 6,842,815 0.107 Altral Communications, Inc. 8,939,513 71,220,568 28,128,553 0.688 Altantic Cellular 1,762,270 14,207,439 6,842,815 0.104 Altral Cellular 1,762,270 14,207,439 6,842,815 0.104 Altral Cellular 1,832 7,673 5,984 0.000 ATAT Telecommunications Services 1,832 7,673 5,984 0.000 ATAT Corp. 1,832,459 61,220,406 42,731,843 1.045 61,220,407 1.231 1.045 ATAT Corp. 1,832,459 1.231 1.045 ATAT Corp. 1,832,459 1.231 1.245 ATAT Corp. 1,832,459 1.231 1.245 ATAT Corp. 1,832,459 1.231 1.245 1.231 1.245 ATAT Corp. 1,832,459 1.231 1.245 1.231 1.245 ATAT Corp. 1,832,459 1.231 1.245 1.231 1.245 ATAT Corp. 1,832,459 1.231 1.245 1.231 1.245 ATAT Corp. 1,832,459 1.231 1.245 1.245 1.245 ATAT Corp. 1 | | | | | | | Associated Network Partners, Inc. 26,754 183,373 199,716 0.005 Athall Communications, Inc. 1,782,270 14,207,439 6,842,815 0.167 Athena International, L.L.C. 12,109,488 39,761,506 4,238,677 0.104 ATI Telecom, Inc. 8,939,513 71,220,568 28,128,553 0.688 Atlantic Cellular 1,832 7,673 5,984 0.000 ATX Telecommunications Services 1,832 7,673 5,984 0.000 ATX Telecommunications Services 1,832,459 61,220,406 42,731,843 1.045 Bell Atlantic Communications, Inc. (BACI) 56,577 483,040 537,243 0.013 NVNEX Long Distance divid Bell Atlantic Long Distance 324,350 2,390,174 1,530,108 0.037 NVNEX Long Distance divid Bell Atlantic Long Distance 324,350 2,390,174 1,530,108 0.037 Bell Atlantic Communications, Inc. (BLC) 17,349,396 10,398 126,514 0.003 BMCT, L.P. 4,724 17,272 4,434 0.000 BPG International, Inc. (BPGI) 17,349,396 10,377,286 12,760,242 0.032 Bertian Communications International Corporation (BCI) 1,428,396 10,377,286 12,760,242 0.032 Bertian Communications International Corporation (BCI) 1,428,396 10,377,286 12,760,242 0.032 Cable & Wireless, Inc. 2,760,242 0.032 Cable & Wireless, Inc. 2,813,912,93 1,228,093,84 4,860 0.003 Cable & Wireless, Inc. 2,760,243 0.041 Capital Telecommunications Corporation 7,433,299 6,222 1,435,492 0.346 Capital Telecommunications, Inc. 4,861 0.044 1,675,345 0.041 Caps Long Distance, Inc. 4,861 0.044 1,675,345 0.041 Caps Long Distance, Inc. 4,861 0.044 0.054 0.044 Caps Long Distance, Inc. 4,861 0.044 0.054 0.044 Caps Long Distance, Inc. 4,861 0.044 0.054 Capital Telecommunications, Inc. 4,861 0.044 0.054 Capital Telecommunications, Inc. 4,861 0.044 0.054 Capital Telecommunications, Inc. 4,861 0.044 0.054 Capital Telecommunications, Inc. 4,861 0.044 0.054 Capital Telecommunications of Michigan, L.L.C. d/b/a 0.044 0.054 Cellular Lo | | | | | 0.002% | | Athena International, L.L.C. | | | | | 0.005% | | ATI Telecom, Inc. Atlantic Cellular Hawaiian Wireless, Inc. ATX Telecommunications Services ATX Telecommunications Services ATX Telecommunications Services ATX Telecommunications Services ATX Telecommunications, Inc. (BACI) ATX Telecommunications, Inc. (BACI) Bell Atlantic Communications, Inc. (BACI) Bright Atlantic Communications, Inc. (BACI) Bright Atlantic Communications, Inc. (BACI) Bright Atlantic Communications, Inc. (BCI) Bright Atlantic Communications, Inc. (BLC) Bell Atlantic Communications, Inc. (BLC) Bright Communications International Corporation (BCI) Inc. Bright Atlantic Communications Corporation Bright Atlantic Communications Corporation Bright Atlantic Communications Corporation Bright Atlantic Communications Inc. Communicat | | | | | 0.167% | | Atlantic Cellular Hawaiian Wireless, Inc. 1,832 7,673 5,984 0.000 ATX Telecommunications Services 2,637,160 8,469,767 5,865,050 0.143 AT&T Corp. 13,832,459 61,220,406 42,731,843 1.045 Bell Atlantic Communications, Inc. (BACI) 56,577 483,040 537,243 0.013 NYNEX Long Distance d/b/a Bell Atlantic Long Distance 324,350 2,390,174 1,530,108 0.037 Ben Lomand Communications, Inc. (BC) 13,008 101,980 126,514 0.003 BMCT, L.P. 4,724 17,227 4,434 0.000 BPG International, Inc. (BPGI) 1,349,396 78,942,211 21,648,544 0.530 Brittan Communications International Corporation (BCI) 1,428,396 10,377,286 12,750,202 0.312 BT North America, Inc. (BTI) 1,348,396 10,377,286 12,750,202 0.312 BT North America, Inc. (BTI) 13,163,705 61,163,975 30,441,795 0.745 Callo & Wireless, Inc. 281,391,293 1,228,090,784 503,484,245 12,316 Call Concepts Corporation 7,515,588 26,222,297 14,135,492 0.346 Captost Communications Corporation 4,615,204 4,779,881,315 3,944,067 0.342 CapRook Communications Corporation 4,615,204 4,79,881,315 3,944,067 0.342 CapRook Communications Corporation 4,615,204 4,79,881,315 3,944,067 0.342 Capstoc Communications of Michigan, L.L.C. d/b/a 1,496 22,441 33,627 0.001 Cellent Telecommunications of Puerto Rico, Inc. 8,549 151,902 47,059 0.001 Cellular Mobile
Systems of St. Cloud 8,371 32,707 18,231 0.000 Cellular Long Distance Service Corporation 142,061 28,543 97,846 0.002 Cellular Long Distance Service Corporation 142,061 28,543 97,846 0.002 Central Telecommunications, Inc. 246 1,662 2,436 0.000 Cellular Hodomounications, Inc. 246 1,662 2,436 0.000 Central Teas Communications Inc d/b/a WCTC 246 1,662 2,436 0.000 Central Teas Communications, Inc. 442,003 1,215,396 1,319,028 0.001 Central Telephone Enterprises, Inc. 646 4,65 | | 12,109,488 | | | 0.104% | | Hawaiian Wireless, Inc. 1,832 7,673 5,984 0,000 ATX Telecommunications Services 2,637,160 8,469,767 5,865,050 0,143 AT&Talecommunications, Inc. (BACI) 56,577 483,040 537,243 1,045 Bell Atlantic Communications, Inc. (BACI) 56,577 483,040 537,243 0,003 Ben Lomand Communications, Inc. (BLC) 13,008 101,980 126,514 0,003 Ben Lomand Communications, Inc. (BPGI) 17,349,936 78,942,211 21,648,544 0,530 Brittan Communications International Corporation (BCI) 17,439,936 78,942,211 21,648,544 0,530 Brittan Communications International Corporation (BCI) 1,428,396 10,377,286 12,750,202 0,312 BT North America, Inc. (BTI) 1,428,396 10,377,286 12,750,202 0,312 BT North America, Inc. (BTI) 1,428,396 10,377,286 12,750,202 0,312 BT North America, Inc. (BTI) 1,428,396 10,377,286 12,750,202 0,312 BT North America, Inc. (BTI) 1,428,396 10,377,286 12,750,202 0,312 BT North America, Inc. (BTI) 1,428,396 11,238,909,755 0,441,795 0,745 CR Long Distance (Call Concepts Corporation (BCI) 1,428,396 1,228,909,784 1,4860 0,000 Cable & Wireless, Inc. (BTI) 1,228,909,784 503,484,245 12,316 1,228,909,784 503,484,245 12,316 1,228,909,784 503,484,245 12,316 1,228,909,784 503,484,245 12,316 1,228,909,784 503,484,245 12,316 1,228,909,784 503,484,245 12,316 1,228,909,784 503,484,245 12,316 1,228,909,784 503,484,245 12,316 1,228,909,784 503,484,245 12,316 1,228,909,784 503,484,245 12,316 1,228,909,784 503,484,245 12,316 1,228,909,784 503,484,245 12,316 1,228,909,784 1,675,345 1,2316 1,228,909,784 1,675,345 1,2316 1,228,909,784 1,675,345 1,2316 1,228,909,784 1,675,345 1,2316 1,228,909,784 1,228,209,784 1,228,209,784 1,228,209,784 1,228,209,784 1,228,209,784 1,228,209,784 1,228,209,784 1,228,209,784 1,228,209,784 1,228,209,784 1,228,209,784 1,228,209,784 1,228,209,784 1,228,209,784 1,228,209 | | 8,939,513 | 71,220,568 | 28,128,553 | 0.688% | | ATX Telecommunications Services 2,637,160 8,469,767 5,865,050 0.143' AT&T Corp. 13,832,459 61,220,406 42,731,833 1.045' | | 1 022 | 7 672 | E 004 | 0.000% | | AT&T Corp. Bell Atlantic Demunications, Inc. (BACI) 56,577 483,040 537,243 0.013 NYNEX Lorg Distance d/b/a Bell Atlantic Long Distance 324,350 2.390,174 1.530,108 0.037 Ben Lomand Communications, Inc. (BLC) 13,008 101,980 126,514 0.003 BROT, L.P. 4,724 17,227 4,434 0.000 BPG International, Inc. (BPGI) 17,349,936 78,942,211 21,648,544 0.530 Brittan Communications International Corporation (BCI) 1,428,396 10,377,286 12,750,202 0.312 BT North America, Inc. 2,416 13,964 14,860 0.000 Business Telecom, Inc (BTI) 1,428,396 10,377,286 12,750,202 0.312 BT North America, Inc. 2,416 13,964 14,860 0.000 Business Telecom, Inc (BTI) 1,428,396 10,377,286 12,750,202 0.312 BT North America, Inc. 2,416 13,964 14,860 0.000 Business Telecom, Inc (BTI) 1,428,396 10,377,286 12,750,202 0.312 Cable & Wireless, Inc. 2,416 13,964 14,860 0.000 Cable & Wireless, Inc. 2,416 13,964 14,860 0.000 Cable & Communications, Inc. 2,416 13,964 14,860 0.000 Cable & Communications, Inc. 2,416 13,964 14,860 0.000 Cable & Communications, Inc. 2,416 13,964 14,860 0.000 Cable & Communications, Inc. 2,416 13,964 14,860 0.000 Cable & Communications, Inc. 2,416 13,964 14,860 0.000 Cable & Communications Corporation 7,451,293 1,228,090,784 25,348,245 12,316 0.000 Caprook Communications Corporation 4,615,204 27,968,135 13,994,067 0.422 CapRook Communications, LLC 2,416 3,659 5,933 0.000 Calluar Communications of Michigan, L.L.C. d/b/a 2,416 3,659 5,933 0.000 Calluar Communications of Michigan, L.L.C. d/b/a 3,700 3,260 | | | | | | | Bell Atlantic Communications, Inc. (BACI) 56,577 483,040 537,243 0.013* NYNEX Long Distance d/b/a Bell Atlantic Long Distance 324,350 2,390,174 1,530,108 0.03** NYNEX Long Distance d/b/a Bell Atlantic Long Distance 324,350 2,390,174 1,530,108 0.03** NYNEX Long Distance d/b/a Bell Atlantic Long Distance 324,350 2,390,174 1,530,108 0.03** NYNEX Long Distance Atlantic Long Distance 324,350 2,390,174 1,530,108 0.03** NYNEX Long Distance Inc. 4724 4727 4,434 0.00** NYNEX Long Distance, Inc. 4724 4724 4727 4,434 0.00** NYNEX Long Long Long Long Long Long Long Long | | | | | 1.045% | | Bell Atlantic Communications, Inc. (BACI) 56,577 483,040 537,243 0.013′ NYNEX Long Distance d'M2 Bell Atlantic Long Distance 324,350 2,390,174 1,530,108 0.037′ Ben Lomand Communications, Inc. (BLC) 13,008 101,980 126,514 0.003′ Ben Lomand Communications, Inc. (BPG) 17,349,936 78,942,211 21,648,544 0.530′ BPG International, Inc. (BPGI) 17,349,936 78,942,211 21,648,544 0.530′ Brittan Communications International Corporation (BCI) 1,428,396 10,377,286 12,750,202 0.312′ BT North America, Inc. 2,416 13,964 14,860 0.000′ Business Telecom, Inc (BTI) 13,163,705 61,163,975 30,441,795 0.745′ CAR Long Distance 6 27 85 0.000′ Cable & Wireless, Inc. 281,391,293 1,228,907,844 503,484,245 12,316′ Capl Communications, Inc. 743,329 3,268,014 1,675,345 0.041′ CapRook Communications Corporation 4,615,204 27,968,135 13,940,667 0.342′ Cass Long Distance, Inc. 491 3,659 5,993 0.000′ Celebrate Communications, L.L.C. 491 3,659 5,993 0.000′ Celebrate Communications of Michigan, L.L.C. d/b/a 22,441 33,627 0.001′ Cellular Mobile Systems of St. Cloud 8,371 32,707 18,231 0.000′ Cellular Mobile Systems of St. Cloud 8,371 32,707 18,231 0.000′ Cellular Mobile Systems of St. Cloud 8,371 32,707 18,231 0.000′ Cellular Mobile Systems of St. Cloud 8,371 32,707 18,231 0.000′ Central Utah Communications, Inc. 2,693 20,496 12,422 2,436 0.000′ Central Utah Communi | | 10,002,100 | 01,220,100 | 12,101,010 | 1.01070 | | Ben Lomand Communications, Inc. (BLC) | Bell Atlantic Communications, Inc. (BACI) | 56,577 | 483,040 | 537,243 | 0.013% | | BMCT, L.P. 4,724 17,227 4,434 0,000° BPG International, Inc. (BPGI) 17,349,936 78,942 211 21,648,544 0,530° Brittan Communications International Corporation (BCI) 1,428,396 10,377,286 12,750,202 0,312° BT North America, Inc. 2,416 13,964 14,860 0,000° 1,428,395 13,964 14,860 0,000° 1,428,395 1,435,495 0,745° | | | | | 0.037% | | BPG International, Inc. (BPGI) | | | | | 0.003% | | Britan Communications International Corporation (BCI) | | | | | | | BT North America, Inc. 2,416 13,964 14,860 0.000 13,163,705 61,163,975 30,441,795 0.745 0.745 0.000
0.000 0. | | | | | | | Business Telecom, Inc (BTI) | | | | | | | Cable & Wireless, Inc. 281,391,293 1,228,090,784 503,484,245 12.316* Cable & Wireless, Inc. 281,391,293 1,228,090,784 503,484,245 12.316* Cable & Wireless, Inc. 7,515,588 26,222,297 14,135,492 0,346* Capital Telecommunications, Inc. 743,329 3,268,014 1,675,345 0,041* CapRock Communications Corporation 4,615,204 27,968,135 13,984,067 0,342* Cass Long Distance, Inc. 491 3,659 5,993 0,000* CC Communications 829 6,221 5,105 0,000* Cellular Communications, L.L.C. 1,496 22,441 33,627 0,001* Cellular Communications of Michigan, L.L.C. d/b/a 55,849 151,902 47,059 0,001* Cellular Communications of Puerto Rico, Inc. 8,371 32,707 18,231 0,000* Cellular Communications of Puerto Rico, Inc. 805,012 161,744 554,461 0,00* Cellular Communications of Puerto Rico, Inc. 805,012 161,744 554,461 0,00* Cellular Telephone Corporation 142,061 28,543 97,846 0,002* Cellular Long Distance Service Corporation (CLDS) 200 811 817 0,000* Central Utah Communications, Inc. 2,693 20,496 12,422 0,000* Central Utah Communications, Inc. 246 1,662 2,436 0,000* Central Wisconsin Communications Inc d/b/a WCTC Central Long Distance Communications Inc. 601 9,017 34,629 0,001* Centrury Telephone Enterprises, Inc. 142,003 1,215,396 1,319,028 0,032* Charatrury Telephone Enterprises, Inc. 142,003 1,215,396 1,319,028 0,032* Charatrury Telephone Enterprises, Inc. 601 9,017 34,629 0,001* Centrury Telephone Enterprises, Inc. 645 4,650 4,834 0,000* Chequamegon Telephone Cooperative, Inc. 645 4,650 4,834 0,000* Chequamegon Telephone Cooperative, Inc. 645 4,650 4,834 0,000* Chequamegon Telephone Cooperative, Inc. 645 4,650 4,834 0,000* Chequamegon Telephone Cooperative, Inc. 645 4,650 4,834 0,000* Chequamegon Telephone Cooperative, Inc. 645 4,650 4,935 0,003* Chequamegon Telephone Cooperative, Inc. 64 | | | | | 0.745% | | Cable & Wireless, Inc. 281,391,293 1,228,090,784 503,484,245 12.316' Call Concepts Corporation 7,515,588 26,222,297 14,135,492 0.36' Capital Telecommunications, Inc. 743,329 3,268,014 1,675,345 0.041' CapRock Communications Corporation 4,615,204 27,968,135 13,984,067 0.342' Caps Long Distance, Inc. 491 3,659 5,993 0.000' CC Communications Corporation 829 6,221 5,105 0.000' Cellular Telecommunications of Michigan, L.L.C. d/b/a C-Net Communications of Michigan, L.L.C. d/b/a C-Net Communications of Puerto Rico, Inc. 8,371 32,707 32,707 32,707 0.001' Cellular Mobile Systems of St. Cloud 8,371 32,707 | | | | | 0.000% | | Call Concepts Corporation 7,515,588 26,222,297 14,135,492 0.346* | Cable & Wireless, Inc. | | 1,228,090,784 | 503,484,245 | 12.316% | | CajRock Communications Corporation | Call Concepts Corporation | | | | 0.346% | | Cass Long Distance, Inc. 491 3,659 5,993 0,000 | | | 3,268,014 | 1,675,345 | 0.041% | | CC Communications 829 6,221 5,105 0.0006 | | | | | 0.342% | | Celebrate Communications, L.L.C. 1,496 22,441 33,627 0.0016 Cellular Telecommunications of Michigan, L.L.C. d/b/a C-Net Communications of Michigan, L.L.C. d/b/a C-Net Communications 55,849 151,902 47,059 0.0016 Cellular 2000 Cellular Mobile Systems of St. Cloud 8,371 32,707 18,231 0.0006 Cellular Communications of Puerto Rico, Inc. 805,012 161,744 554,461 0.0146 U.S.V.I. Cellular Telephone Corporation 142,061 28,543 97,846 0.0026 Cellular Long Distance Service Corporation (CLDS) 200 811 817 0.0006 Cellular Long Distance Service Corporation (CLDS) 2,693 20,496 12,422 0.0006 Central Utah Communications, Inc. 2,693 20,496 1,662 2,436 0.0006 Central Long Distance 246 1,662 2,436 0.0006 Central Wisconsin Communications Inc d/b/a WCTC Long Distance - Wood County Telephone Company 111,283 37,948 40,209 0.0016 Century Telephone Enterprises, Inc. 601 9,017 34,629 0.0016 Century Telephone Enterprises, Inc. 142,003 1,215,396 1,319,028 0.0326 Chariton Valley L. D. Corporation 861 5,525 5,713 0.0007 Chautauqua & Erie Communications, Inc. 7,461 47,554 32,506 0.0016 Chequamegon Telephone Cooperative, Inc. 645 4,650 4,834 0.0006 Chester Long Distance Services, Inc. 16,534 91,935 106,892 0.0036 Chester Long Distance Services, Inc. 16,534 91,935 106,892 0.0036 Chester Long Distance Services, Inc. 16,534 91,935 106,892 0.0036 Chester Long Distance Services, Inc. 16,534 91,935 106,892 0.0036 Chester Long Distance Services, Inc. 16,534 91,935 106,892 0.0036 Chester Long Distance Services, Inc. 16,534 91,935 106,892 0.0036 Chester Long Distance Services, Inc. 16,534 91,935 106,892 0.0036 Chester Long Distance Services, Inc. 16,534 91,935 106,892 0.0036 Chester Long Distance Services, Inc. 16,534 91,935 106,892 0.0036 Chester Long Distance Services, Inc. 16,534 91,935 106,892 0. | | | 3,659 | 5,993 | | | Cellnet Telecommunications of Michigan, L.L.C. d/b/a C-Net Communications 55,849 Cellular 2000 Cellular 2000 S55,849 151,902 47,059 0.0014 Cellular 2000 Cellular Mobile Systems of St. Cloud 8,371 32,707 18,231 0.0004 Cellular Communications of Puerto Rico, Inc. S05,012 161,744 554,461 0.0144 U.S.V.I. Cellular Telephone Corporation 142,061 28,543 97,846 0.0025 Cellular Long Distance Service Corporation (CLDS) 200 811 817 0.0005 Central Texas Communications, Inc. 2,693 20,496 12,422 0.0005 Central Union Distance Central Union Distance Central Union Distance Central Union Distance Vodo County Telephone Company 111,283 37,948 40,209 0.0014 Century Telephone Enterprises, Inc. 142,003 1,215,396 1,319,028 0.0325 Chariton Valley L. D. Corporation 861 5,525 5,713 0.0005 Chautauqua & Erie Communications, Inc. 645 4,650 4,834 0.0005 Chester Long Distance Services, Inc. 16,534 91,935 106,892 0.0035 0.0 | | 1 406 | 0,221
22 <u>4</u> /11 | 3, 105
33, 627 | | | C-Net Communications | | 1,490 | 22,741 | 33,027 | 0.00176 | | Cellular 2000 Cellular Mobile Systems of St. Cloud S,371 32,707 18,231 0.0004 Cellular Communications of Puerto Rico, Inc. S05,012 161,744 554,461 0.0144 U.S.V.I. Cellular Telephone Corporation 142,061 28,543 97,846 0.0026 Cellular Long Distance Service Corporation (CLDS) 200 811 817 0.0006 Central Texas Communications, Inc. 2,693 20,496 12,422 0.0006 Central Utah Communications, ILC Central Uisconsin Communications Inc d/b/a WCTC Long Distance - Wood County Telephone Company 111,283 37,948 40,209 0.0016 Century Telephone Enterprises, Inc. 601 9,017 34,629 0.0016 Century Telephone Enterprises, Inc. 142,003 1,215,396 1,319,028 0.0326 Chariton Valley L. D. Corporation 861 5,525 5,713 0.0006 Chautauqua & Erie Communications, Inc. 645 4,650 4,834 0.0016 Chester Long Distance Services, Inc. 16,534 91,935 106,892 0.0035 0.0036
0.0036 0.00 | | 55.849 | 151.902 | 47.059 | 0.001% | | Cellular Mobile Systems of St. Cloud 8,371 32,707 18,231 0.0000000000000000000000000000000000 | | 55,510 | .5.,502 | ,500 | 3.33170 | | Cellular Communications of Puerto Rico, Inc. 805,012 161,744 554,461 0.0144 U.S.V.I. Cellular Telephone Corporation 142,061 28,543 97,846 0.0025 200 811 817 0.0005 200 811 817 0.0005 200 811 817 0.0005 200 200 20,496 12,422 0.0005 200 20,496 | Cellular Mobile Systems of St. Cloud | 8,371 | 32,707 | 18,231 | 0.000% | | U.S.V.I. Cellular Telephone Corporation 142,061 28,543 97,846 0.0026 Cellular Long Distance Service Corporation (CLDS) 200 811 817 0.0006 Central Texas Communications, Inc. 2,693 20,496 12,422 0.0006 Central Utah Communications, LLC 2,693 20,496 12,422 0.0006 Central Long Distance 246 1,662 2,436 0.0006 Central Wisconsin Communications Inc d/b/a WCTC 111,283 37,948 40,209 0.0016 Century Enterprises, Inc. 601 9,017 34,629 0.0016 Century Telephone Enterprises, Inc. 142,003 1,215,396 1,319,028 0.0326 Chariton Valley L. D. Corporation 861 5,525 5,713 0.0006 Chautauqua & Erie Communications, Inc. 7,461 47,554 32,506 0.0014 Chequamegon Telephone Cooperative, Inc. 645 4,650 4,834 0.006 Chester Long Distance Services, Inc. 16,534 91,935 106,892 0.0036 | Cellular Communications of Puerto Rico, Inc. | | | | | | Cellular Long Distance Service Corporation (CLDS) 200 811 817 0.0006 12,422 0.0006 12,422 0.0006 12,422 0.0006 12,422 0.0006 12,422 0.0006 12,422 0.0006 12,422 0.0006 12,422 0.0006 12,422 0.0006 12,422 0.0006 12,422 0.0006 12,422 0.0006 12,422 0.0006 12,436 0.0006 0.0 | | | | | 0.014% | | Central Texas Communications, Inc. 2,693 20,496 12,422 0.0006 | | | | | 0.002% | | Central Utah Communications, LLC Central Long Distance 246 1,662 2,436 0.0006 | | | | | | | Central Long Distance | | 2,093 | 20,490 | 14,422 | 0.000% | | Central Wisconsin Communications Inc d/b/a WCTC Long Distance - Wood County Telephone Company 111,283 37,948 40,209 0.0014 0.0015 0 | | 246 | 1.662 | 2.436 | 0.000% | | Long Distance - Wood County Telephone Company 111,283 37,948 40,209 0.0019 Century Enterprises, Inc. 601 9,017 34,629 0.0019 Century Telephone Enterprises, Inc. 142,003 1,215,396 1,319,028 0.0329 Chariton Valley L. D. Corporation 861 5,525 5,713 0.0009 Chautauqua & Erie Communications, Inc. 7,461 47,554 32,506 0.019 Chequamegon Telephone Cooperative, Inc. 645 4,650 4,834 0.0009 Chester Long Distance Services, Inc. 16,534 91,935 106,892 0.0039 | | 2-10 | 1,002 | 2,430 | 3.000 /0 | | Century Enterprises, Inc. 601 9,017 34,629 0.0015 Century Telephone Enterprises, Inc. 142,003 1,215,396 1,319,028 0.0325 Chariton Valley L. D. Corporation 861 5,525 5,713 0.0005 Chautauqua & Erie Communications, Inc. 7,461 47,554 32,506 0.0015 Chequamegon Telephone Cooperative, Inc. 645 4,650 4,834 0.0005 Chester Long Distance Services, Inc. 16,534 91,935 106,892 0.0035 | | 111,283 | 37,948 | 40,209 | 0.001% | | Chariton Valley L. D. Corporation 861 5,525 5,713 0.000° Chautauqua & Erie Communications, Inc. 7,461 47,554 32,506 0.001° Chequamegon Telephone Cooperative, Inc. 645 4,650 4,834 0.000° Chester Long Distance Services, Inc. 16,534 91,935 106,892 0.003° | Century Enterprises, Inc. | | 9,017 | | 0.001% | | Chautauqua & Erie Communications, Inc. 7,461 47,554 32,506 0.0019 Chequamegon Telephone Cooperative, Inc. 645 4,650 4,834 0.0009 Chester Long Distance Services, Inc. 16,534 91,935 106,892 0.0039 | | | 1,215,396 | | 0.032% | | Chequamegon Telephone Cooperative, Inc. 645 4,650 4,834 0.000 Chester Long Distance Services, Inc. 16,534 91,935 106,892 0.003 | | | | | 0.000% | | Chester Long Distance Services, Inc. 16,534 91,935 106,892 0.003 | | | | | 0.001% | | 10,334 91,935 106,892 0.003 | | | | 4,834 | | | ningratin Leighnang Coongrative Inc 1 991 14 090 19 40 409 0 000 | Chibardun Telephone Cooperative, Inc. | 1,881 | 14,929 | | 0.003% | | | Chickasaw Long Distance Company | 1,001 | | 10,493 | 0.000% | TABLE 4.10 - 1997 SECTION 43.61 INTERNATIONAL TRAFFIC DATA FOR ALL U.S. POINTS--CONTINUED INTERNATIONAL MESSAGE TELEPHONE RESALE SERVICE | INTERNATIONAL MES | SAGE TELETHONE | RESALE SERVICE | | | |---|-----------------------|----------------------|-------------------------|--------------------------------------| | CARRIER | NUMBER of
MESSAGES | NUMBER of
MINUTES | U.S. CARRIER
REVENUE | % of TOTAL
IMTS RESALE
REVENUE | | CIMCO Communications, Inc. Cincinnati Bell Long Distance, Inc. (CBLD) Citizens Communications | 516,397 | 1,584,542 | 977,864 | 0.024% | | | 1,777,444 | 7,261,670 | 4,389,380 | 0.107% | | Citizens Communications Citizens Long Distance NewOp Communications d/b/a OTC Long Distance | 9,489,186 | 33,212,150 | 14,985,287 | 0.367% | | | 1,068 | 8,549 | 7,840 | 0.000% | | Cleartel Communications, Inc. Coastal Telephone Company Coastal Utilities, Inc. | 502,258 | 3,092,279 | 1,302,626 | 0.032% | | | 3,923,855 | 17,846,618 | 10,096,376 | 0.247% | | Coastal Long Distance Services Comantel, Inc. | 30,843 | 129,734 | 146,784 | 0.004% | | | 2,985 | 16,555 | 5,651 | 0.000% | | Comcast Telecom., Inc. d/b/a Comcast Long Distance Comdata Telecommunications Services, Inc. Communication Services of Colorado (CSC) | 322,767 | 974,757 | 619,777 | 0.015% | | | 201,048 | 947,006 | 512,649 | 0.013% | | | 29,051 | 108,941 | 78,792 | 0.002% | | Communication TeleSystems Int'l., d/b/a CTS and WorldxChange
Communications CommuniGroup, Inc. | 27,821,862 | 136,750,189 | 54,835,227 | 1.341% | | | 130,783 | 617,500 | 612,887 | 0.015% | | CommuniGroup of K.C., Inc. (CGI) Community Long Distance ComTech International | 310,767 | 433,655 | 68,078 | 0.002% | | | 23,115 | 192,984 | 214,400 | 0.005% | | | 16,827,754 | 84,557,150 | 2,630,604 | 0.064% | | ComTel Computer Corporation Connect America Communications, Inc. Connecticut Telephone & Communication | 216,703 | 1,306,841 | 1,090,674 | 0.027% | | | 38,787 | 302,089 | 419,847 | 0.010% | | Systems, Inc. (CTCS) Corporate Services Telcom, Inc. Crosslink Long Distance | 6,136 | 32,703 | 20,847 | 0.001% | | | 1,407,175 | 9,850,225 | 3,078,195 | 0.075% | | | 649 | 3,223 | 5,241 | 0.000% | | CT Communications, Inc. CTC Long Distance Services, Inc. CTC Communications Corp. | 124,164 | 845,829 | 593,604 | 0.015% | | | 229,203 | 3,438,043 | 2,292,029 | 0.056% | | CTN-Custom Telecom D&E Telephone and Data Systems, Inc. d/b/a D and E Long Distance | 1,862,315 | 6,981,206 | 844,701 | 0.021% | | | 13,751 | 104,962 | 156,435 | 0.004% | | Datacomm International Company Limited Dialink Corporation DirectNet Telecommunications | 5,938 | 27,798 | 17,089 | 0.000% | | | 240,652 | 890,413 | 490,008 | 0.012% | | | 6,678,348 | 32,383,348 | 12,986,688 | 0.318% | | Eastern Telephone Systems, Inc EasternTel Long Distance Service, Inc. Eclipse Telecommunications, Inc. | 111,595 | 415,124 | 264,361 | 0.006% | | | 956,550 | 1,581,113 | 368,791 | 0.009% | | Econophone, Inc. Egyptian Communication Services, Inc. El Paso Long Distance Company | 10,125,790 | 22,299,197 | 12,491,437 | 0.306% | | | 411 | 3,130 | 4,754 | 0.000% | | | 21,000,516 | 28,209,780 | 16,004,840 | 0.392% | | Elephant Talk, Inc. Emery Telephone Mountain West Long Distance | 8,805,530
809 | 21,110,872 | 7,624,837
3,445 | 0.187%
0.000% | | Empire One Telecommunications, Inc. EqualNet Corporation Excel Communications, Inc. | 974,995 | 6,764,354 | 3,640,409 | 0.089% | | | 1,317,885 | 9,225,196 | 4,193,271 | 0.103% | | Excel Telecommunications, Inc. Long Distance Wholesale Club Telco Holdings, Inc. | 15,013,749 | 119,563,043 | 106,637,460 | 2.609% | | | 3,212,119 | 29,642,889 | 25,462,458 | 0.623% | | | 5,140,387 | 48,899,435 | 37,460,152 | 0.916% | | Executive TeleCard Ltd. Express Communications, Inc. Farmer's Long Distance, Inc. | 1,179,312 | 8,430,805 | 6,355,013 | 0.155% | | | 14,766 | 84,489 | 87,495 | 0.002% | | | 19,289 | 164,748 | 168,290 | 0.004% | | FaxSav Incorporated Federal TransTel, Inc. Feist Long Distance | 9,438,477 | 16,912,184 | 11,727,037 | 0.287% | | | 26,219 | 393,295 | 550,613 | 0.013% | | | 123,244 | 474,746 | 159,104 | 0.004% | | Firstel, Inc. FirstWorld Communications, Inc. Flat Rock Communications. Inc. | 201,538 | 620,862 | 219,750 | 0.005% | | | 482 | 2,866 | 518 | 0.000% | | | 283 | 3,514 | 6,015 | 0.000% | | Fort Bend Long Distance Company, Inc.
Frontier Corporation | 11,419 | 91,192 | 64,756 | 0.002% | | Allnet Comm. Svcs., Inc. d/b/a Frontier Comm. Svcs. Budget Call Long Distance, Inc. Enhanced Telemgmnt, Inc d/b/a Frontier Telemgmnt. | 22,852,232 | 92,323,020 | 77,477,479 | 1.895% | | | 121,787 | 1,166,445 | 636,359 | 0.016% | | | 341,481 | 1,140,547 | 836,021 | 0.020% | | Frontier Comm. International, Inc. Frontier CommNorth Central Reg, Inc. Frontier Comm. of New England, Inc. | 3,004,752 | 8,702,484 | 6,769,355 | 0.166% | | | 1,079,678 | 3,127,008 | 2,432,389 | 0.060% | | | 222,983 | 645,814 | 502,356 | 0.012% | | Frontier Comm. of New York, Inc. Frontier Comm. of the Mid Atlantic, Inc. Frontier Comm. of the West, Inc. | 53,733 | 155,624 | 121,054 | 0.003% | | | 61,522 | 178,182 | 138,602 | 0.003% | | | 11,467,529 | 46,328,818 | 38,879,144 | 0.951% | | Frontier Long Distance of America, Inc. Frontier Telemanagement Inc. Glasford Telephone Company | 214,592 | 621,509 | 483,450 | 0.012% | | | 1,235,692 | 3,578,861 | 2,783,870 | 0.068% | | | 235 | 2,814 | 5,337 | 0.000% | | Global Telephone Corporation GlobalCom International, Inc. Grafton Communications | 249,396 | 1,246,982 | 733,519 | 0.018% | | | 1,171,011 | 6,586,966 | 4,742,616 | 0.116% | | Grafton Long Distance Company | 542 | 6,322 | 12,914 | 0.000% | TABLE 4.10 - 1997 SECTION 43.61 INTERNATIONAL TRAFFIC DATA FOR ALL U.S. POINTS--CONTINUED INTERNATIONAL MESSAGE TELEPHONE RESALE SERVICE | CARRIER MESSAGES MINUTES REVENUE REVENUE Grande River Communications, Inc. (GRC) Jobba Valley Telephone Long Distance, Inc. (GRC) Jobba A4,517 238,880 212,424 (16:513 0.000% GST Edecommunications, Inc. (AMEX:GST) 300 4,044 15.000% GST Edecommunications, Inc. (AMEX:GST) 300 4,045 15.000% GST Action Telecom, Inc. GST Action Telecom, Inc. GST Action Telecom, Inc. GST Call America, Inc. SSA,517 1,855,288 1,071,189 166,465 0.000% GST Call America, Inc. Call Call Call Call Call Call Cal | | NUMBER of | NUMBER of | U.S. CARRIER | % of TOTAL
IMTS RESALE | |--|--|------------|-----------------------|--------------|---------------------------| | Valley Telephone Long Distance, Inc. 44.517 239,980 212,424 0.005% 1.000 | CARRIER | | | | | | Valley Telephone Long Distance, Inc. 44.517 239,980 212,424 0.005% 1.000%
1.000% 1.000 | Grande River Communications, Inc. (GRCI) d/b/a | | | | | | Gridgy Communications, Inc. (AMEX:GST) 920 | Valley Telephone Long Distance | | | | | | SST Felecommunications, Inc. (AMEX:GST) 59.377 194.269 100.0025 100 | Granite State Long Distance, Inc. | | | | | | GST Call America, Inc. 50,927 194,289 165,405 0.009% 165,405 0.005% 165,4 | | 920 | 4,043 | 5,097 | 0.000% | | GST Call America, Inc. SST USA, Inc. SSR 108A, 108 | | 50.927 | 194.289 | 166 405 | 0.004% | | GTE Alfrond Inc. | | | | | | | GTE Airfone Inc. GTE Communications Corporation 4 222.444 4 0.06.025 GTE Rallora Inc. 6 16 31.258 17.213 0.00378 GTE Rallora Inc. 6 16 31.258 17.213 0.00378 17.214 1.06.058 17.215 1.06.058 1.06.058 1.06.058 1.06.058 1.06.058 1.06.058 1.06.058 1.06.058 1.07.058 | | 958,186 | 294,452 | 630,906 | 0.015% | | GTE Communications Corporation GTE Raillone Inc. | | 000 000 | 040.070 | 4.040.440 | 0.4400/ | | GTE Raillone Inc. GTE Tellecom GT Tell | | | | | | | GTE Telecom Inc. (30.328 129.208 55.543 0.001% (5TE Wireless Programs County Long Distance 4.005.022 5.703.712 4.0000% (5TE Mireless Composition (HCC) 4.000.022 5.703.712 4.0000% (5TE Mireless Incorporated 8.77.3219 2.851.541 6.8084 0.000% (5TE Mireless Incorporated 8.77.418 6.8084 0.000% (5TE Mireless Incorporated 8.77.418 6.8084 0.000% (5TE Mireless Incorporated 8.77.418 6.8084 0.000% (5TE Mireless Incorporated 8.77.418 6.8084 0.000% (5TE Mireless Incorporated 8.77.418 2.855.163 1.986.661 0.000% (5TE Mireless Incorporated 8.77.418 2.855.163 1.986.661 0.000% (5TE Mireless Incorporated 6.039 40.473 6.7899 0.002% (5TE Mireless Incorporated 6.039 40.473 6.7899 0.002% (5TE Mireless Incorporated 6.039 40.473 6.7899 0.002% (5TE Mireless Incorporated Inco | | | | | | | Hamilton Courty Long Distance 216 | | | | | | | Heritage Communications Corporation (HCC) | | | | | | | Hentz Technologies Incorporated 857,418 | | | 1,341 | | | | Highland Communications Corporation | | | 2,851,234 | | | | Home Long Distance, Inc. (HOLD) | | | | | | | Home TeleNetworks, Inc. | | | | | | | Horry Telephone Long Distance 55,191 224,765 191,050 0.005% 10T Corporation 53,878,829 300,520,618 124,247,373 3.039% 100,001% 10T Corporation 53,878,829 300,520,618 124,247,373 3.039% 100,001% 100,000% 1 | | | | | | | HTC Communications Co. | Home relenetworks, Inc. | | | | | | IDT Corporation 53,878,829 300,520,618 124,247,373 3.039% Impact Telecommunications, Inc. i-fel Long Distance 652,266 4,500,635 2,860,320 0.070% Innovative Telecom Corporation 652,266 4,500,635 2,860,320 0.070% Innovative Telecom Corporation 64,166 7,093 4,410 0.000% Innovative Telecom Corporation 7,166 7,093 4,410 0.000% Innovative Telecom Corporation 7,166 7,093 4,410 0.000% Innovative Telecom Corporation 7,166 7,093 7,166 7,093 7,167
7,167 7 | HTC Communications Co | | | | | | Impact Telecommunications, Inc. Feb | | | | | | | Inacom Communications, Inc. 271,061 934,742 827,880 0.020% Innovative Telecom Corporation 1,166 7,093 4,410 0.000% Inteleca Communications, Corporation 849,016 12,292,925 10,395,831 0.254% 10,496,831 0.254% | Impact Telecommunications, Inc. | | , , | | | | Innovative Telecom Corporation 1,166 7,093 4,410 0,000% Inteleca Communications Corporation 849,016 12,29,295 1,0395,831 0,254% Intermedia Communications, Inc. 3,852,668 26,988,678 17,1619,883 0,431% Intermational Exchange Networks, Ltd. ("IXnet") 917,370 4,252,408 2,171,340 0,053% Intermational Exchange Networks, Ltd. ("IXnet") 917,370 4,252,408 2,171,340 0,053% Interstate FiberNet, Inc. 2,276 55,513 116,373 0,003% Interstate FiberNet, Inc. 1,000 1,000 1,000 1,000 1,000 Interstate FiberNet, Inc. 1,000 1,000 1,000 1,000 Interstate FiberNet, Inc. 1,000 1,000 1,000 1,000 Interstate FiberNet, Inc. 1,000 1,000 1,000 Interstate FiberNet, Inc. 1,000 1,000 Interstate FiberNet, Inc. 1,000 INC Communications Services, Inc. 1,544,707 40,406,474 20,728,521 0,507% INC Communications, Inc. 1,544,707 40,406,474 20,728,521 0,507% INC Communications, Inc. 26,693,415 85,103,908 45,88,956 1,123% ING Salmon Communications, Inc. 26,693,415 85,103,908 45,88,956 1,123% ING Salmon Communications, Inc. 249 1,900 1,400 1,400 INC Communications, Inc. 277 857 1,119 0,000% INC Communications, Inc. 448 1,686 1,123% 1,100 1,000 INC Communications, Inc. 442 1,686 810 0,000% INC Communications, Inc. 442 1,686 810 0,000% INC Communications, Inc. 24,000 1,400 1,400 1,400 1,400 INC Communications, Inc. 2,000 1,4 | | | | | | | Inteleea Communications Corporation 849,016 12,292,925 10,395,831 0,254% Intermedia Communications, inc. 3,852,668 26,988,678 17,619,883 0,431% International Exchange Networks, Ltd. ("IXNet") 917,370 4,252,408 2,171,340 0,053% International Exchange Networks, Ltd. ("IXNet") 917,370 4,252,408 2,171,340 0,053% International Exchange Networks, Ltd. ("IXNet") 9,046 73,261 62,300 0,003% International Exchange Networks, Inc. (INS) 9,646 73,261 62,300 0,003% International Exchange Networks, Inc. (INS) 9,646 73,261 62,300 0,003% IXNetwork Services, Inc. (INS) 22,202 168,815 127,675 0,003% IXNetwork Services, Inc. (INS) 779,730 2,471,147 1,515,528 0,003% IXNetwork Services, Inc. (INS) 1,547,077 1,547,147 1,551,528 0,003% IXNetwork Services, Inc. (INS) 1,547,077 1,547,147 1,551,528 0,003% IXNetwork Services, Inc. (INS) 1,547,077 1,547,078 1,547,0 | | | | | | | Intermediac Communications, nc. | | | | | | | International Exchange Networks, Ltd. ("IXnet") 917,370 4,252,408 2,171,340 0.053% International Telecom Incorporated 453,210 3,593,960 1,904,799 0,047% Interstate FiberNet, Inc. 2,276 58,513 116,373 0.003% Intelech, LC. 9,646 73,261 62,300 0,002% Ionte Network Services, Inc. (INS) 22,202 188,815 127,575 0.003% International Telecom Company 711 6,912 8,076 0.000% International Telecom Communications, Inc. 729,730 2,471,147 1,351,528 IONG | | | | | | | Interstate FiberNet, Inc. Interset, L.C. | | | | 2,171,340 | | | Intellech, L.C. | | | | | | | lowa Network Services, Inc. (INS) 22,202 168,815 127,575 0.003% Inconto Long Distance Company 711 6,912 8,076 0.000% ITC/DeltaCom Communications, Inc. 729,730 2,471,147 1,351,528 0.033% ITC/DeltaCom Communications, Inc. ITC/DeltaCom, | | | | | | | Ironton Long Distance Company 711 6,912 8,076 0,000% 17C-DeltaCom Communications, Inc. 729,730 2,471,147 1,351,528 0,033% IXC Communications Services, Inc. 11,544,707 40,406,474 20,728,521 0,507% Justice Technology Corporation 26,694,815 85,013,908 45,989,856 1,123% King Salmon Communications, Inc. 443 1,904 1,402 0,000% King Salmon Communications, Inc. 249 1,904 1,402 0,000% King Salmon Long Distance Company 611 4,267 3,552 0,000% Lackawaxen Long Distance Network Company 611 4,267 3,552 3,948% Long Distance Network Long Distance Network 2,90,770 1,93,985 1,23,53,883 3,302% 1,23,53,883 3,302% 1,23,53,883 3,302% 1,23,53,883 3,302% 1,23,53,883 3,302% 1,23,53,883 3,302% 1,23,53,883 3,302% 1,23,53,883 3,302% 1,23,53,883 3,302% 1,23,53,883 3,302% 1,23,53,883 3,302% 1,23,53,883 3,302% 1,23,53,883 3,302% 1,23,53,883 3,302% 1,23,53,883 3,302% 1,23,53,883 3,302% 1,23,53,883 3,302% 1,23,53,883 3,302% 1,23,53,883 3,302% 1,23,53,883 1,23,53,883 1,23,53,883 1,23,53,883 1,23,53,883 1,23,53,883 1,23,53,883 1,23,53,883 | | | | | | | IXC Communications, Inc. 11,544,707 40,406,474 20,728,521 0.507% Justice Technology Corporation 26,694,815 85,013,908 45,898,956 1.123% King Salmon Communications, Inc. 463 1,788 1,986 0.000% King Salmon Communications, Inc. 249 1,904 1,402 0.000% King Salmon Communications, Inc. 247 857 1,119 0.000% LR Communications, Inc. 277 857 1,119 0.000% LR Communications, Inc. 444 863 1,796 0.000% LR Communications, Inc. 442 863 1,796 0.000% LR Communications, Inc. 442 1,685 810 839,807 786,598 0.119% LR Communications, Inc. 442 1,685 839,807 786,598 0.119% LR Communications, Inc. 442 1,685 839,807 786,598 0.119% LR Communications, Inc. 442 1,685 839,807 786,598 0.019% 430,987 430,987 430,987 430,987 430,987 430,987 430,987 440,987 4 | | | | | | | IXC Communications Services, Inc. 11,544,707 40,406,474 20,728,521 0.507% Usition Technology Corporation 26,694,815 85,013,908 45,898,956 1.123% King Salmon Communications, Inc. 463 1,788 1,986 0.000% KNOLOGY Holdings, Inc. 249 1,904 1,402 0.000% KNOLOGY Holdings, Inc. 444 863 1,796 0.000% Lackawaxen Long Distance Company 611 4,267 3,552 0.000% Lackawaxen Long Distance Company, Inc. 442 863 1,796 0.000% Lackawaxen Long Distance Company, Inc. 442 1,665 810 0.000% Lackaeled Communications, 2,090,770 13,393,573 12,353,883 0.302% Long Distance 1,566,639 0.258% Long Distance 1,566,639 0.258% Long Distance 1,566,639 0.258% Long Distance 1,566,639 0.000% Long Distance 1,566,639 0.000% Long Distance 1,566,639 0.000% Long Distance 1,566,712 0.000% Long Distance 1,560,712 Di | ITC^DeltaCom Communications, Inc. | 729,730 | 2,471,147 | 1,351,528 | 0.033% | | Justice Technology Corporation 26,694,815 85,013,908 45,898,956 1.123% King Salmon Communications, Inc. 433 1,788 0,000% King Salmon Communications, Inc. 249 1,904 1,402 0,000% KNDLOGY Holdings, Inc. 277 857 1,119 0,000% LR Communications, Inc. 44 863 1,796 0,000% Lakar Revorks Company, Inc. 49 422 701 0,000% Lakar Revorks Company, Inc. 49 422 701 0,000% Lakar Revorks Company, Inc. 442 1,685 810 0,000% Lakar Revorks Company, Inc. 442 1,685 810 0,000% Lakar Larrent Revorks Company, Inc. 442 1,685 810 0,000% LCI LIC
International Telecom Corp. 54,730,379 297,052,768 161,375,265 3,948% LCT Long Distance 1,330,379 2,970,770 13,393,673 12,353,883 0,302% Local Alliance Network 2,353 1,420 3,006 | | 44.544.707 | 40 400 474 | 20.720.524 | 0.5070/ | | King Salmon Communications, Inc. King Salmon Communications, Inc. King Salmon Elephone, Inc. King Salmon Elephone, Inc. Lade Hospital, Inc. Lade Communications, Communications Communi | | | | | | | Kingsgate Telephone, Inc. 249 1,904 1,402 0.000% | King Salmon Communications. Inc. | | | | | | L-R Communications, Inc. 44 863 1,796 0.000% Lackawaxen Long Distance Company 611 4,267 3,552 0.000% Lackawaxen Long Distance Company, Inc. 49 422 701 0.000% Lackawaxen Long Distance Company, Inc. 49 422 701 0.000% 1,685 810 0.000% Lackefield Communications, Inc. 442 1,685 810 0.000% Long Distance 442 1,685 810 0.000% Long Distance 442 1,685 83,807 786,598 0.019% Long Distance 143,095 839,807 786,598 0.019% Long Distance Network 2,090,770 13,393,573 12,353,883 0.302% 1,460 3,005 0.000% Long Distance International, Inc. (LDI) 1,972,886 14,022,126 10,546,639 0.258% Long Distance International, Inc. (LDI) 1,972,886 14,022,126 10,546,639 0.258% Long Country Carriers, Inc. d/b/a Hargray LD Co. 28,521 183,303 277,060 0.007% Long Distance International, Inc. 1,000 1,493 2,106 0.000% Long Distance Inc. 2,777,470 18,801,998 15,261,264 0.373% Long Long Distance Inc. 1,63,714 34,796,179 39,011,713 0.954% Long Distance, Inc. 1,63,913 4,416,384 2,610,933 0.064% Long Distance, Inc. 1,737,510 6,620,061 1,665,712 0.000% Long Distance, Inc. 1,737,510 6,620,061 1,665,712 0.041% Long Distance, Inc. 1,293 83,775 107,569 0.003% Long Distance, Inc. 1,293 83,775 107,569 0.003% Long Distance, Inc. 1,293 83,775 107,569 0.003% Long Distance, Inc. 1,293 1,431 955 0.000% Long Distance, Inc. 1,293 1,431 1,431 955 0.000% Long Distance, Inc. 1,293 1,431 | Kingsgate Telephone, Inc. | 249 | | 1,402 | 0.000% | | Lackawaxen Long Distance Company 611 4,267 3,552 0.000% Laklaripe Networks Company, Inc. 49 422 701 0.000% Laklaripe Networks Company, Inc. 449 422 701 0.000% LCI International Telecom Corp. 54,730,379 297,052,768 161,375,265 3.948% LCT Long Distance 143,095 839,807 786,598 0.019% LD. Services, Inc. 2,090,770 13,393,573 12,353,883 0.3029% Local Alliance Network 235 1,460 3,005 0.000% Lord Alliance Network 1,972,886 14,022,126 10,546,639 0.258% Low Country Carriers, Inc. d/b/a Hargray LD Co. 28,521 183,303 277,060 0.007% Madison Network Systems, Inc. 2,000,700 13,193,303 277,060 0.007% Marquette-Adams Telephone Coop., Inc. 307 1,493 2,262 0.000% MATRIX Telecom 2,777,470 18,801,998 15,261,264 0.373% MCI Telecommunications Corporation MCI International, Inc. 7,163,714 34,796,179 39,011,713 0.954% MCLeodUSA Incorporated Consolidated Communications Telecom Services Inc. 1,359,737 4,416,384 2,610,933 0.064% MCLeodUSA Telecommunications Services, Inc. 1,559,8933 23,791,915 9,325,297 0.228% McLeodUSA Telecommunications, Ltd. 1,737,510 6,620,061 1,665,712 0.000% Mid-Plains Communications, Ltd. 1,737,510 6,620,061 1,665,712 0.041% Microdevices Worldwide Inc. 39,177 9,885 42,464 0.001% Mid-Plains Communications, Inc. 11,293 83,775 107,569 0.003% MiD-Plains Communications, Inc. 1,293 83,775 107,569 0.003% MiD-Plains Communications, Inc. 1,293 1,236 4,416 0.001% Mid-Plains Long Distance 11,293 83,775 107,569 0.003% MiD-Plains Long Distance 11,293 83,775 107,569 0.003% MiD-Rot Telecom 16,289 110,416 103,648 0.003% Minnesta Independent Interexchange Corp. (MIIC) d/b/a 1600 1,630 859 0.000% | KNOLOGY Holdings, Inc. | | | | | | LaHarpe Network's Company, Inc. Lakefield Communications, Inc. Lakefield Communications, Inc. Lakefield Communications, Inc. LCI International Telecom Corp. LCI International Telecom Corp. LCI International Telecom Corp. LCI Long Distance 143,095 LTC Long Distance 143,095 LTC Long Distance 143,095 LTC Long Distance LCI Long Distance 143,095 LTC Long Distance LCI Long Distance LCI Long Distance LCI Long Distance LCI Long Distance LCI Long Distance LTC LTC Long Distance LTC Long Distance LTC Long Distance LTC Long LT | | | | | | | Lakefield Communications, Înc. 442 1,685 810 0.000% LCI LCI International Telecom Corp. 54,730,379 297,052,768 161,375,265 3.948% LCT Long Distance 143,095 839,807 786,598 0.019% L.D. Services, Inc. 2,090,770 13,393,573 12,353,883 0.302% Local Alliance Network 235 1,460 3,005 0.000% Long Distance International, Inc. (LDI) 1,972,886 14,022,126 10,546,639 0.258% Low Country Carriers, Inc. d/b/a Hargray LD Co. 28,521 183,303 277,060 0.007% Marquette-Adams Telephone Coop., Inc. 271 3,123 2,620 0.000% MATRIX Telecom 2,777,470 18,801,998 15,261,264 0.373% MCI relecommunications Corporation 7,163,714 34,796,179 39,011,713 0.954% MCLeodUSA Incorporated 7,163,714 34,796,179 39,011,713 0.954% McLeodUSA Telecommunications Services, Inc. 1,359,737 4,416,384 2,610,933 0.064% McLeodUSA Telecommunications, Ltd. 1,737,510 6,620,061 1,665,712 0.041% Mich-Plains Communications, Ltd. 1,737,510 6,620,061 1,665,712 0.041% </td <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | LCT Long Distance Corp. LCT Long Distance 143,095 839,807 786,598 0.019% LD. Services, Inc. 2,090,770 13,393,573 12,353,883 0.302% Local Alliance Network 225 1,460 3,005 0.000% Long Distance International, Inc. (LDI) 1,972,886 14,022,126 10,546,639 0.258% Low Country Carriers, Inc. d/b/a Hargray LD Co. 28,521 183,303 277,060 0.007% Madison Network Systems, Inc. 271 3,123 2,620 0.000% Marquette-Adams Telephone Coop., Inc. 307 1,493 2,106 0.000% MATRIX Telecom 27,77470 18,801,998 15,261,264 0.373% MCI Telecommunications Corporation MCI International, Inc. Consolidated Communications Telecom Services Inc. 1,359,737 4,416,384 2,610,933 0.064% MCLeodUSA Telecommunications Services, Inc. 8,598,933 23,791,915 9,325,297 0.228% MCNabb Long Distance, Inc. 1,737,510 6,620,061 1,665,712 0.041% Microdevices Worldwide Inc. 1,737,510 6,620,061 1,665,712 0.041% Microdevices Worldwide Inc. 1,293 83,775 107,569 0.068% MId-Plains Communications Systems, Inc. 39,177 99,885 42,464 0.001% MIdVale Telephone Exchange, Inc. 1,293 83,775 107,569 0.003% MEANS Telecom 16,289 110,416 103,648 0.003% Montrose Mutual Long Distance, Inc 160 1,630 859 0.000% Mouttrie Inforcomm, Inc. 160 1,630 859 0.000% | | | | | | | LCT Long Distance L.D. Services, Inc. L.D. Services, Inc. Local Alliance Network Long Distance International, Inc. (LDI) Low Country Carriers, Inc. Coun | | | | | | | L.D. Services, Inc. Local Alliance Network Local Alliance Network Long Distance International, Inc. (LDI) Lower Country Carriers, Inc. d/b/a Hargray LD Co. Madison Network Systems, Inc. Marquette-Adams Telephone Coop., Inc. Marquette-Adams Telephone Coop., Inc. MCI Telecommunications Corporation MCI International, Inc. MCI International, Inc. Consolidated Communications Telecom Services Inc. McLeodUSA Incorporated Consolidated Communications Services, Inc. McLeodUSA Telecommunications Services, Inc. McLodus Melbourne Int'l Communications, Ltd. Microdevices Worldwide Inc. Melbourne Int'l Communications Systems, Inc. Mbloco Communications, Ltd. Microdevices Worldwide Inc. Mbloco Communications, Ltd. Microdevices Worldwide Inc. Mbloco Communications, Mb | | | | | | | Local Alliance Network 235 | | | 839,807
13 303 573 | | | | Long Distance International, Inc. (LDI) | | | | | | | Madison Nétwork Systems, Inc. 271 3,123 2,620 0.000% Marquette-Adams Telephone Coop., Inc. 307 1,493 2,106 0.000% MATRIX Telecom 2,777,470 18,801,998 15,261,264 0.373% MCI Telecommunications Corporation 7,163,714 34,796,179 39,011,713 0.954% MCI International, Inc. 7,163,714 34,796,179 39,011,713 0.954% McLeodUSA Incorporated 1,359,737 4,416,384 2,610,933 0.064% McNabb Long Distance, Inc. 8,598,933 23,791,915 9,325,297 0.228% McNabb Long Distance, Inc. 1,737,510 6,620,061 1,655,712 0.041% Mid-Plains Communications, Ltd. 1,737,510 6,620,061 1,655,712 0.041% Mid-Plains Long Distance 11,293 83,775 107,569 0.008% MiDCO Communications, Inc. 39,177 99,885 42,464 0.001% Midvale Telephone Exchange, Inc. 183 1,431 955 0.000% Minnesota Independent Interexchange Corp. (MIIC) | Long Distance International, Inc. (LDI) | 1,972,886 | | | 0.258% | | Marquette-Adams Telephone Coop., Inc. 307 1,493 2,106 0.000% MATRIX Telecom 2,777,470 18,801,998 15,261,264 0.373% MCI Telecommunications Corporation 7,163,714 34,796,179 39,011,713 0.954% MCLeodUSA Incorporated 1,359,737 4,416,384 2,610,933 0.064% McLeodUSA Telecommunications Services Inc. 8,598,933 23,791,915 9,325,297 0.228% McNabb Long Distance, Inc. 150 1,580 2,749 0.000% Melbourne Int'l Communications, Ltd. 1,737,510 6,620,061 1,665,712 0.041% Mid-Plains Communications Systems, Inc. 626,720 2,981,070 2,791,855 0.068% Mid-Plains Long Distance 11,293 83,775 107,569 0.003% Midvale Telephone Exchange, Inc. 39,177 99,885 42,464 0.001% Minnesota Independent Interexchange Corp. (MIIC) d/b/a 183 1,431 955 0.000% Minnesota Independent Interexchange Corp. (MIIC) d/b/a 16,289 110,416 103,648 0.003% Montrose Mutual Long Distance, Inc 391 2,364 4,517 0.000% Moultrie Infocomm, Inc. 160 1,630 859 0.000% | | | | | | | MATRIX Telecom 2,777,470 18,801,998 15,261,264 0.373% MCI Telecommunications Corporation 7,163,714 34,796,179 39,011,713 0.954% MCI International, Inc. 7,163,714 34,796,179 39,011,713 0.954% McLeodUSA Incorporated 1,359,737 4,416,384 2,610,933 0.064% McNabb Long Distance, Inc. 8,598,933 23,791,915 9,325,297 0.228% McNabb Long Distance, Inc. 150 1,580 2,749 0.000% Melbourne Int'l Communications, Ltd. 1,737,510 6,620,061 1,665,712 0.041% Microdevices Worldwide Inc. 626,720 2,981,070 2,791,855 0.068% Mid-Plains Communications Systems, Inc.
626,720 2,981,070 2,791,855 0.068% MilDCO Communications, Inc. 39,177 99,885 42,464 0.001% Midvale Telephone Exchange, Inc. 183 1,431 955 0.000% Minnesota Independent Interexchange Corp. (MIIC) d/b/a 16,289 110,416 103,648 0.003% Montrose Mutual Long Distance, Inc 391 2,364 4,517 0.0 | | | | | | | MCI Telecommunications Corporation MCI International, Inc. 7,163,714 34,796,179 39,011,713 0.954% McLeodUSA Incorporated Consolidated Communications Telecom Services Inc. 1,359,737 4,416,384 2,610,933 0.064% McLeodUSA Telecommunications Services, Inc. 8,598,933 23,791,915 9,325,297 0.228% McNabb Long Distance, Inc. 150 1,580 2,749 0.000% Melbourne Int'l Communications, Ltd. 1,737,510 6,620,061 1,665,712 0.041% Microdevices Worldwide Inc. 626,720 2,981,070 2,791,855 0.068% Mid-Plains Communications Systems, Inc. 39,177 99,885 42,464 0.001% Midvale Telephone Exchange, Inc. 39,177 99,885 42,464 0.001% Minnesota Independent Interexchange Corp. (MIIC) d/b/a 16,289 110,416 103,648 0.003% Montrose Mutual Long Distance, Inc 391 2,364 4,517 0.000% Moultrie Infocomm, Inc. 160 1,630 859 0.000% | | | | | | | McLeodUSA Incorporated 1,359,737 4,416,384 2,610,933 0.064% McLeodUSA Telecommunications Services, Inc. 8,598,933 23,791,915 9,325,297 0.228% McNabb Long Distance, Inc. 150 1,580 2,749 0.000% Melbourne Int'l Communications, Ltd. 1,737,510 6,620,061 1,665,712 0.041% Microdevices Worldwide Inc. 626,720 2,981,070 2,791,855 0.068% Mid-Plains Communications Systems, Inc. 11,293 83,775 107,569 0.003% MiDCO Communications, Inc. 39,177 99,885 42,464 0.001% Midvale Telephone Exchange, Inc. 183 1,431 955 0.000% Minnesota Independent Interexchange Corp. (MIIC) d/b/a 16,289 110,416 103,648 0.003% Montrose Mutual Long Distance, Inc 391 2,364 4,517 0.000% Moultrie Infocomm, Inc. 160 1,630 859 0.000% | | 2,777,770 | 10,001,000 | 10,201,201 | 0.07070 | | Consolidated Communications Telecom Services Inc. | MCI International, Inc. | 7,163,714 | 34,796,179 | 39,011,713 | 0.954% | | McLeodUSA Telecommunications Services, Inc. 8,598,933 23,791,915 9,325,297 0.228% McNabb Long Distance, Inc. 150 1,580 2,749 0.000% Melbourne Int'l Communications, Ltd. 1,737,510 6,620,061 1,665,712 0.041% Microdevices Worldwide Inc. 626,720 2,981,070 2,791,855 0.068% Mid-Plains Communications Systems, Inc. 11,293 83,775 107,569 0.003% MIDCO Communications, Inc. 39,177 99,885 42,464 0.001% Midvale Telephone Exchange, Inc. 183 1,431 955 0.000% Rural Network Services (RNS) 183 1,431 955 0.000% Minnesota Independent Interexchange Corp. (MIIC) d/b/a 16,289 110,416 103,648 0.003% Montrose Mutual Long Distance, Inc 391 2,364 4,517 0.000% Moultrie Infocomm, Inc. 160 1,630 859 0.000% | | 4 050 707 | 4 440 004 | 0.040.000 | 0.00404 | | McNabb Long Distance, Inc. 150 1,580 2,749 0.000% Melbourne Int'l Communications, Ltd. 1,737,510 6,620,061 1,665,712 0.041% Microdevices Worldwide Inc. 626,720 2,981,070 2,791,855 0.068% Mid-Plains Communications Systems, Inc. 11,293 83,775 107,569 0.003% MIDCO Communications, Inc. 39,177 99,885 42,464 0.001% Midvale Telephone Exchange, Inc. 183 1,431 955 0.000% Rural Network Services (RNS) 183 1,431 955 0.000% Minnesota Independent Interexchange Corp. (MIIC) d/b/a 16,289 110,416 103,648 0.003% Montrose Mutual Long Distance, Inc 391 2,364 4,517 0.000% Moultrie Infocomm, Inc. 160 1,630 859 0.000% | | | | | | | Melbourne Int Communications, Ltd. 1,737,510 6,620,061 1,665,712 0.041% Microdevices Worldwide Inc. 626,720 2,981,070 2,791,855 0.068% Mid-Plains Communications Systems, Inc. 11,293 83,775 107,569 0.003% MIDCO Communications, Inc. 39,177 99,885 42,464 0.001% Midvale Telephone Exchange, Inc. 183 1,431 955 0.000% Minnesota Independent Interexchange Corp. (MIIC) d/b/a 16,289 110,416 103,648 0.003% Mentrose Mutual Long Distance, Inc 391 2,364 4,517 0.000% Moultrie Infocomm, Inc. 160 1,630 859 0.000% | | | | | 0.228% | | Microdevices Worldwide Inc. 626,720 2,981,070 2,791,855 0.068% Mid-Plains Communications Systems, Inc. 11,293 83,775 107,569 0.003% MIDCO Communications, Inc. 39,177 99,885 42,464 0.001% Midvale Telephone Exchange, Inc. 183 1,431 955 0.000% Rural Network Services (RNS) 183 1,431 955 0.000% Minnesota Independent Interexchange Corp. (MIIC) d/b/a 16,289 110,416 103,648 0.003% Montrose Mutual Long Distance, Inc 391 2,364 4,517 0.000% Moultrie Infocomm, Inc. 160 1,630 859 0.000% | Melbourne Int'l Communications, Ltd. | | | | | | d/b/a Mid-Plains Long Distance 11,293 83,775 107,569 0.003% MIDCO Communications, Inc. 39,177 99,885 42,464 0.001% Midvale Telephone Exchange, Inc. 183 1,431 955 0.000% Rural Network Services (RNS) 183 1,431 955 0.000% MEANS Telecom 16,289 110,416 103,648 0.003% Montrose Mutual Long Distance, Inc 391 2,364 4,517 0.000% Moultrie Infocomm, Inc. 160 1,630 859 0.000% | Microdevices Worldwide Inc. | | | | 0.068% | | MIDCO Communications, Inc. 39,177 99,885 42,464 0.001% Midvale Telephone Exchange, Inc. 183 1,431 955 0.000% Minnesota Independent Interexchange Corp. (MIIC) d/b/a 16,289 110,416 103,648 0.003% Montrose Mutual Long Distance, Inc 391 2,364 4,517 0.000% Moultrie Infocomm, Inc. 160 1,630 859 0.000% | | 44.000 | 00 775 | 407 500 | 0.0000 | | Midvale Telephone Exchange, Inc. 183 1,431 955 0.000% Minnesota Independent Interexchange Corp. (MIIC) d/b/a 16,289 110,416 103,648 0.003% Montrose Mutual Long Distance, Inc 391 2,364 4,517 0.000% Moultrie Infocomm, Inc. 160 1,630 859 0.000% | | | | | | | Rural Network Services (RŇS) 183 1,431 955 0.000% | | 33,177 | 33,000 | 42,404 | 0.00176 | | Minnesota Independent Interexchange Corp. (MIIC) d/b/a 16,289 110,416 103,648 0.003% Mentrose Mutual Long Distance, Inc 391 2,364 4,517 0.000% Moultrie Infocomm, Inc. 160 1,630 859 0.000% | Rural Network Services (RNS) | 183 | 1,431 | 955 | 0.000% | | Montrose Mutual Long Distance, Inc 391 2,364 4,517 0.000% Moultrie Infocomm, Inc. 160 1,630 859 0.000% | Minnesota Independent Interexchange Corp. (MIIC) d/b/a | | | | | | Moultrie Infocomm, Inc. 160 1,630 859 0.000% | | | | | | | | | | | | 0.000%
0.000% | | 1017 EURO PIOGRAPO 110. 0331 Z1.Z351 ID. L131 U.UUI761 | MTA Long Distance Inc. | 899 | 21,239 | 16,115 | 0.000% | TABLE 4.10 - 1997 SECTION 43.61 INTERNATIONAL TRAFFIC DATA FOR ALL U.S. POINTS--CONTINUED INTERNATIONAL MESSAGE TELEPHONE RESALE SERVICE | | | | | 0/ (TOTAL | |--|---------------------------|----------------------------|---------------------------|------------------| | | NUMBED of | NUMBED of | LLC CADDIED | % of TOTAL | | CARRIER | NUMBER of | NUMBER of | U.S. CARRIER | IMTS RESALE | | CARRIER | MESSAGES | MINUTES | REVENUE | REVENUE | | MTC Communications Inc. MTCO Communications, Inc. | 1,911
2,135 | 14,697
21,415 | 9,254
37,259 | 0.000%
0.001% | | MVP Communications | 23,174 | 83,236 | 54,015 | 0.001% | | National Brands, Inc. | 72,917 | 510,420 | 248,294 | 0.006% | | National Telecommunications of Florida | 4,402,125 | 15,087,634 | 8,363,006 | 0.205% | | National Telephone & Communications, Inc. | 8,360,650 | 66,637,239 | 45,995,533 | 1.125% | | National Telephone Exchange, Inc. NET-tel Corporation | 151,476
149,626 | 652,757
1,047,385 | 202,549
476,084 | 0.005%
0.012% | | Network Plus, Inc. | 2,267,766 | 11,359,155 | 4,574,219 | 0.012% | | New Media Telecommunications, Inc. | 430,548 | 2,152,739 | 1,266,317 | 0.031% | | New North Telecommunications, Inc. | 1,632 | 13,774 | 6,498 | 0.000% | | NEXTLINK Communications, Inc. | 400.405 | 000 004 | 540.705 | 0.0400/ | | ITC d/b/a NEXTLINK Affinity NEXTLINK California, L.L.C. | 488,465
1,246 | 999,961
4,390 | 548,785
2,104 | 0.013%
0.000% | | NEXTLINK Ohio, L.L.C. | 2,345 | 8,198 | 1,935 | 0.000% | | NEXTLINK Pennsylvania, L.L.C. | 6,260 | 24,769 | 11,183 | 0.000% | | NEXTLINK Tennessee, L.L.C. | 2,488 | 6,716 | 3,413 | 0.000% | | NEXTLINK Utah, L.L.C. | 5,012
18,706 | 10,260
62,288 | 3,172
17,414 | 0.000%
0.000% | | NEXTLINK Washington, L.L.C. Telecommunications of NV, L.L.C. d/b/a NEXTLINK NV | 2,132 | 6,378 | 1,915 | 0.000% | | North Dakota Long Distance | 5,836 | 30,553 | 9,970 | 0.000% | | Northeast Telephone Long Distance, Inc. | 2,263 | 12,351 | 8,462 | 0.000% | | NTS Communications, Inc. | 357,132 | 1,828,671 | 689,776 | 0.017% | | OCOM Corporation | 13,260 | 59,716 | 43,297 | 0.001% | | OGC Telecomm, Ltd., d/b/a OGI Telecomm, L.P. ("OGIT") Omniplex Communications Group, LLC | 15,465
215 | 114,923
909 | 116,715
658 | 0.003%
0.000% | | Omnipoint Communications, Inc. | 584.014 | 3.729.589 | 6,675,074 | 0.163% | | One Call Communications Inc., d/b/a Opticom | 2,081,561 | 7,392,373 | 12,923,263 | 0.316% | | Oneida Telephone Exchange & Cablevision, Inc. | | | | | | Oneida Network Service, Inc. Operator Communications Inc. | 268
183,434 | 1,274
1,186,081 | 2,174
1,031,139 | 0.000%
0.025% | | Pac-West Telecomm. Inc. | 96,008 | 430,837 | 263.671 | 0.025% | | Pacific Gateway Exchange, Inc. | 45,975,622 | 208,959,734 | 99,670,985 | 2.438% | | Paradigm Communications Corporation | 19,005 | 133,035 | 60,471 | 0.001% | | Partner Communications Group, LLC | 4,311 | 18,856 | 10,898 | 0.000% | | PCI Communications, Inc. Peoples Communication, Inc. (PCI) | 54,471
2,305 | 352,100
23,158 | 137,639
20,983 | 0.003%
0.001% | | Petroleum Communications, Inc. (PETROCOM) | 32,060 | 195,535 | 256,459 | 0.006% | | Pioneer Communications, Inc. d/b/a Pioneer Telecom | 1,052 | 3,298 | 3,963 | 0.000% | | Price Communications Wireless, Inc. | 38,939 | 219,616 | 118,592 | 0.003% | | PrimeCo Personal Communications, L.P. | 957,598 | 4,805,420 | 3,411,848 | 0.083% | | Primus Telecommunications, Inc. Primus Telecommunications, Inc. | 36,520,023 | 158,249,777 | 58,155,329 | 1.423% | | TresCom International, Inc. | 52,437,615 | 260,323,907 | 113,206,113 | 2.769% | | PT-1 Communications, Inc. | 129,812,625 | 713,969,445 | 223,981,624 | 5.479% | | Questar InfoComm, Inc. | 2,515 | 14,406 | 9,297 | 0.000% | | Qwest
Communications Corporation Phoenix Network Inc. | 2,550,764 | 9.328.530 | 6,592,939 | 0.161% | | Qwest Communications Corporation | 9,888,377 | 46,351,770 | 16,315,823 | 0.399% | | Rapid Link, USA | 6,254,012 | 72,484,004 | 13,866,190 | 0.339% | | RCC Atlantic, Inc | | | | | | RCC Long Distance, Inc. | 298,196 | 669,525 | 84,916 | 0.002% | | RCN Long Distance Company (RCN) Reynolds Long Distance, Inc. | 666,935
230 | 2,690,181
1,750 | 1,595,256
2,501 | 0.039%
0.000% | | RGT Utilities, Inc. | 900,182 | 3,510,713 | 2,656,730 | 0.065% | | RSL Communications, Ltd. | | | | | | RSL COM PrimeCall, Inc. | 9,447,486 | 88,918,444 | 36,328,034 | 0.889% | | RSL COM U.S.A., Inc. Rubicon Technologies & Telecommunications, Inc. | 40,029,670
283,136 | 238,590,436
4,419,840 | 110,118,549
981,776 | 2.694%
0.024% | | SelecTec, Inc. | 2,654 | 14,748 | 27,672 | 0.024% | | Shawnee Communications, Inc. | 2,001 | 11,710 | 21,012 | 0.00170 | | ShawneeLink Corporation | 553 | 4,415 | 7,653 | 0.000% | | SmarTalk TeleServices, Inc. | 2,442,599 | 11,818,703 | 9,683,921 | 0.237% | | SNET America, Inc. Souris River Telecomm. Co. d/b/a SRT Long Distance | 4,117,786
120,336 | 31,748,129
585,444 | 21,314,318
286,378 | 0.521%
0.007% | | South Central Utah Telephone Association, Inc. | 348 | 2,893 | 2,172 | 0.007% | | Southwest Texas Communications, Inc. | 671 | 4,753 | 6,314 | 0.000% | | Southwestern Bell Comm. Services - Illinois, Inc. | 18,771 | 134,054 | 166,097 | 0.004% | | Spring Valley Telephone Long Distance, Inc. | 20,022,500 | 558 | 931 | 0.000% | | Sprint Star Telecommunications, Inc. | 29,033,590
154,478,661 | 124,420,373
636,791,938 | 94,956,028
233,338,821 | 2.323%
5.708% | | Star Telecommunications, inc. Star Telephone Long Distance | 2,814 | 43,575 | 28,042 | 0.001% | | Startec Global Communications Corporation | 24,172,259 | 120,861,296 | 79,745,577 | 1.951% | | SwitchNet, Inc. | 463,784 | 2,318,918 | 747,907 | 0.018% | | Taylor Communications Group, Inc. | 76,802 | 251,924 | 209,381 | 0.005% | | Tel-Save, Inc. | 6,179,772 | 24,359,108 | 23,544,448 | 0.576% | TABLE 4.10 - 1997 SECTION 43.61 INTERNATIONAL TRAFFIC DATA FOR ALL U.S. POINTS--CONTINUED INTERNATIONAL MESSAGE TELEPHONE RESALE SERVICE | | | | | 0/ of TOTAL | |---|---------------|---------------|-----------------|-------------| | | | | | % of TOTAL | | | NUMBER of | NUMBER of | U.S. CARRIER | IMTS RESALE | | CARRIER | MESSAGES | MINUTES | REVENUE | REVENUE | | Telapex Long Distance, Inc. | 3,334 | 25,516 | 20,165 | 0.000% | | Telcom International, Inc. | 95,545 | 435,114 | 110,402 | 0.003% | | Telecoin Guest Entertainment Co. | 7,382 | 51,675 | 41,340 | 0.003% | | | | | | | | Telecom Vision International | 22,122 | 63,240 | 49,543 | 0.001% | | TeleData International, Inc. | 6,985,582 | 32,160,175 | 18,430,158 | 0.451% | | Telefonica Larga Distancia, Inc. (TLD) | 580,387 | 2,632,752 | 3,469,646 | 0.085% | | Teleglobe USA Inc. | 73,536,382 | 301,409,296 | 185,070,176 | 4.527% | | Telegroup, Inc. | 116,900,785 | 499,681,774 | 247,055,248 | 6.043% | | TeleKey, LLC | 1,349,377 | 5,127,634 | 3,163,245 | 0.077% | | Telephone Company of Central Florida, Inc. (TCCF) | 5,110,878 | 35,776,146 | 28,620,917 | 0.700% | | The Furst Group, Inc. | 1,342,811 | 5,984,191 | 5,052,141 | 0.124% | | The Long Distance Partnership, L.P. | 14,218 | 53,651 | 40.407 | 0.001% | | Thrifty Call, Inc. | 167,938 | 1,049,581 | 440,130 | 0.011% | | TonCom, Inc. | 465 | 5,781 | 9,203 | 0.000% | | Touch 1 Communications, Inc. | 1,176,525 | 10,206,190 | 5,756,763 | 0.141% | | Touch America, Inc. | 83,828 | 356,747 | 322,990 | 0.008% | | Transcommunications Incorporated | 312,640 | 2,669,960 | 675,935 | 0.000% | | Transtel Communications, Inc. | 1,544,304 | | | | | | | 5,335,140 | 3,162,240 | 0.077% | | Tri Rural Independent Operations, LLC (TRIO) | 550 | 4,128 | 7,732 | 0.000% | | Tri-County Long Distance | 608 | 3,783 | 2,430 | 0.000% | | Trinet, Inc. d/b/a STC Long Distance | 28,101 | 224,717 | 166,224 | 0.004% | | Triton Communications, LLC | 2,777 | 14,103 | 5,981 | 0.000% | | TTE, Inc. | 16,251 | 56,813 | 60,790 | 0.001% | | UniDial Communications | | | | | | UniDial, Incorporated | 4,392,135 | 17,953,385 | 9,340,770 | 0.228% | | Union Telephone Company | 1,795 | 17,040 | 24,229 | 0.001% | | URSUS Telecom Corporation | 7,146,987 | 28,203,784 | 26,879,811 | 0.658% | | US LEC of North Carolina, L.L.C. | 4,408 | 17,963 | 8,771 | 0.000% | | USA Global Link, Inc. | 10,156,332 | 48,039,881 | 23,130,402 | 0.566% | | USN Communications, Inc. | 1,159,554 | 6,976,476 | 9,091,471 | 0.222% | | UStel. Inc. | 387,996 | 1,706,002 | 1,187,017 | 0.029% | | US West Long Distance, Inc. | 69,820 | 488,738 | 222,154 | 0.025% | | US Xchange, L.L.C. | 2,692 | | 1,949 | 0.000% | | USX Consultants, Inc. | | 5,598 | | | | USA CONSULTANTS, INC. | 96,963 | 375,253 | 260,841 | 0.006% | | U.S. Link, Inc. | 42,848 | 234,856 | 245,044 | 0.006% | | U.S. Osiris Corporation | 284,860 | 1,424,302 | 1,095,617 | 0.027% | | U.S. Republic Communications, Inc. | 295,471 | 1,253,333 | 1,409,598 | 0.034% | | Valu-Line Long Distance | 726,553 | 4,884,698 | 1,633,231 | 0.040% | | VarTec Telecom, Inc. | 3,842,510 | 33,195,447 | 31,431,157 | 0.769% | | Viatel, Inc./YYC Communications, Inc. | 2,410,801 | 80,615,873 | 54,180,708 | 1.325% | | VoCall Communications Corp. | 2,784,927 | 17,230,018 | 7,212,529 | 0.176% | | Wabash Independent Networks, Inc. | 393 | 3,345 | 5,768 | 0.000% | | Warwick Valley Long Distance Co., Inc. | 6,811 | 61,736 | 85,246 | 0.002% | | West River Long Distance Company | 1,313 | 11.464 | 5.400 | 0.000% | | Wilkes Communi., Inc. d/b/a Wilkes Long Distance Svc. | 4.602 | 44.661 | 31,413 | 0.001% | | Winstar Communications, Inc. | 1,502 | ,561 | 31,110 | 0.00170 | | WinStar Gateway Network, Inc. ("WGN") | 138,517 | 1,107,126 | 1,224,550 | 0.030% | | WinStar Telecommunications, Inc. ("WTI") | 299,485 | 1,306,421 | 1,769,911 | 0.030% | | | 299,405 | 1,300,421 | 1,709,911 | 0.043% | | Working Assets Long Distance | 0 005 005 | 47 574 400 | 40 445 400 | 0.4000/ | | Working Assets Funding Services, Inc. | 2,285,385 | 17,574,196 | 16,445,189 | 0.402% | | World-Link, Inc. | 1,158,873 | 6,755,918 | 5,944,866 | 0.145% | | WorldCom, Inc. | 131,360,413 | 600,146,320 | 301,222,964 | 7.368% | | ZENEX Long Distance, Inc. | 138,115 | 763,804 | 394,693 | 0.010% | | TOTAL REPORTING IMTS RESALE CARRIERS: 314 | | | | | | SUM OF FIGURES | 1,778,250,281 | 8,504,822,753 | \$4,088,005,020 | 100.000% | | | | . , , | , , - | | ### MISCELLANEOUS INTERNATIONAL RESALE SERVICES | CARRIER | NUMBER of
MESSAGES | NUMBER of
MINUTES | NUMBER of
WORDS | U.S. CARRIER
REVENUE | |---|-----------------------|----------------------|--------------------|-------------------------| | Melbourne Int'l Communications, Ltd.
Telex | 221,575 | 421,743 | | 261,014 | | Nevadacom
Telegraph Service
Telex | 7,234
30 | | 223,857
2,847 | 460,491
2,050 | | Sprint
Telex | 84,285 | 209,076 | | 438,386 | | TOTAL REPORTING MISCELLANEOUS
RESALE CARRIERS: 3 | | | | | | SUM OF FIGURES | 313,124 | 630,819 | 226,704 | \$1,161,941 | TABLE 4.11 NET SETTLEMENT PAYMENTS FOR TELEPHONE SERVICE TO SELECTED COUNTRIES 1/ (AMOUNTS SHOWN IN MILLIONS) | Country | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | |----------------------------------|---------|---------|---------|---------|---------|---------|----------|---------|---------|---------| | A 1 1' - | | | | | | | | | | | | Australia | \$2.8 | \$0.7 | \$0.9 | (\$1.4) | . , | | (\$19.0) | | \$21.9 | \$37.2 | | Brazil | 36.7 | 43.6 | 51.4 | 50.1 | 70.8 | 90.7 | 104.2 | 102.6 | 131.9 | 153.7 | | Canada | (0.3) | 4.7 | 36.2 | 112.8 | 120.6 | 130.3 | 136.6 | 125.3 | 99.7 | 72.5 | | China | 19.1 | 26.3 | 30.9 | 45.7 | 62.7 | 77.4 | 151.9 | 231.1 | 262.9 | 229.7 | | Colombia | 63.3 | 70.9 | 77.6 | 88.4 | 95.8 | 111.7 | 122.9 | 131.9 | 139.2 | 113.0 | | Dominican Rep. | 61.9 | 75.3 | 80.8 | 114.2 | 125.8 | 119.2 | 125.0 | 125.5 | 110.8 | 83.4 | | Egypt | 18.2 | 21.4 | 22.7 | 27.7 | 33.4 | 33.3 | 37.0 | 41.7 | 55.8 | 64.6 | | El Salvador | 33.0 | 42.6 | 52.8 | 60.3 | 64.0 | 65.0 | 69.6 | 77.1 | 74.9 | 67.4 | | France | 31.4 | 32.9 | 42.8 | 38.9 | 38.7 | 40.7 | 41.5 | 44.3 | 45.2 | 38.2 | | Germany 2/ | 153.1 | 167.2 | 222.5 | 257.5 | 187.6 | 129.5 | 79.4 | 64.2 | 53.0 | 65.3 | | Greece | 28.4 | 30.2 | 35.8 | 43.3 | 39.6 | 38.6 | 36.0 | 34.0 | 26.9 | 25.4 | | Guatemala | 22.9 | 32.3 | 40.2 | 47.8 | 47.5 | 52.1 | 56.7 | 58.7 | 63.9 | 52.5 | | Hong Kong | 14.0 | 14.1 | 15.7 | 19.5 | 24.8 | 33.9 | 56.7 | 106.2 | 207.9 | 236.3 | | India | 8.1 | 13.8 | 20.0 | 27.6 | 31.9 | 58.1 | 109.3 | 202.9 | 298.0 | 404.6 | | Israel | 47.4 | 57.5 | 67.9 | 93.2 | 93.3 | 104.9 | 128.4 | 119.0 | 103.3 | 41.3 | | Italy | 59.6 | 69.5 | 77.7 | 84.2 | 59.8 | 85.1 | 72.2 | 65.9 | 51.7 | 63.2 | | Jamaica | 30.3 | 32.6 | 47.5 | 56.2 | 64.3 | 78.3 | 93.0 | 99.5 | 115.3 | 133.2 | | Japan | 91.4 | 78.5 | 72.5 | 45.3 | 38.5 | 52.0 | 76.7 | 119.2 | 169.3 | 212.9 | | Korea, Rep. of | 106.2 | 111.7 | 110.6 | 99.3 | 92.2 | 103.0 | 110.9 | 118.7 | 122.6 | 100.9 | | Mexico | 410.9 | 533.9 | 573.5 | 613.2 | 676.9 | 720.0 | 818.9 | 871.7 | 875.0 | 703.6 | | Netherlands | 7.6 | 7.0 | 10.6 | 10.2 | 10.2 | 8.1 | 10.8 | 22.2 | 22.9 | 16.4 | | Nigeria | 5.0 | 3.5 | 3.1 | 10.9 | 17.0 | 18.8 | 9.5 | 8.5 | 41.7 | 67.1 | | Pakistan | 32.0 | 40.1 | 43.0 | 58.3 | 63.8 | 69.7 | 88.0 | 107.3 | 127.6 | 118.0 | | Peru | 29.8 | 40.0 | 51.1 | 56.6 | 54.2 | 53.4 | 58.7 | 62.1 | 72.2 | 74.9 | | Philippines | 94.7 | 114.8 | 140.5 | 158.2 | 151.4 | 140.1 | 145.5 | 154.2 | 156.6 | 159.7 | | Poland | 32.2 | 36.2 | 46.4 | 44.9 | 32.4 | 31.8 | 42.1 | 52.4 | 57.9 | 44.4 | | Russia | 3.7 | 3.5 | 6.5 | 16.0 | 39.3 | 20.8 | 39.0 | 60.6 | 67.2 | 45.1 | | Saudi Arabia | 9.8 | 11.2 | 39.0 | 114.2 | 30.6 | 37.7 | 50.2 | 66.9
| 77.6 | 71.3 | | South Africa | 3.9 | 6.2 | 6.8 | 8.0 | 9.1 | 13.0 | 18.1 | 27.0 | 35.7 | 36.9 | | Spain | 24.1 | 23.0 | 30.3 | 41.1 | 48.0 | 54.9 | 55.7 | 52.9 | 36.6 | 21.2 | | Switzerland | 11.4 | 10.5 | 8.2 | 13.9 | 13.4 | 15.6 | 17.9 | 19.1 | 22.7 | 23.5 | | Taiwan | 43.9 | 45.0 | 48.1 | 36.0 | 43.5 | 48.8 | 79.0 | 95.0 | 118.5 | 133.6 | | Thailand | 25.9 | 30.2 | 31.4 | 32.0 | 32.7 | 36.2 | 44.8 | 50.7 | 64.2 | 57.2 | | United Kingdom | 44.5 | 46.2 | 74.8 | 88.3 | 72.1 | 67.3 | 77.1 | 55.2 | 41.1 | 23.3 | | Sum of the above countries | 1,606.9 | 1,877.0 | 2,219.8 | 2,612.4 | 2,585.1 | 2,733.9 | 3,144.4 | 3,582.3 | 3,971.7 | 3,791.5 | | Four highest for year | 764.9 | 927.6 | 1,047.1 | 1,143.1 | 1,141.7 | 1,119.8 | 1,252.9 | 1,459.9 | 1,643.8 | 1,574.2 | | Ten highest for year | 1,133.0 | 1,325.5 | 1,498.4 | 1,739.3 | 1,686.5 | 1,734.5 | 1,953.6 | 2,199.5 | 2,491.0 | 2,485.3 | | Total for all countries | ***** | ***** | ***** | ***** | ****** | ****** | ***** | ***** | ****** | ****** | | Selected as percent of total | 79.2% | 78.3% | 80.4% | 79.2% | 77.3% | 73.8% | 73.2% | 72.5% | 70.3% | 69.7% | | Four highest as percent of total | 37.7% | 38.7% | 37.9% | 34.7% | 34.1% | 30.2% | 29.2% | 29.6% | 29.1% | 28.9% | | Ten highest as percent of total | 55.9% | 55.3% | 54.2% | 52.7% | 50.4% | 46.8% | 45.5% | 44.5% | 44.1% | 45.7% | ^{1/} Net payout is the settlement payouts less the settlement receipts. Beginning with 1991 the data includes settlements arising from transiting traffic. ^{2/} Data for Federal Republic of Germany (West Germany) through 1990. TABLE 4.12 - TELEPHONE SERVICE ACCOUNTING RATES FOR SELECTED COUNTRIES 1/ | | | | Pea | ak Period | Accountir | ng Rates | <u>2</u> / | | | | | |--------------------|----------|----------|----------|-----------|------------|----------|------------|----------|-----------|-----------|----------| | | | | | Y | ear End Da | ta | | | | | Nov. 1 | | | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | | Australia | 1.2 SDR | 1.2 SDR | 0.8 SDR | 0.68 SDR | 0.6 SDR | 0.55 SDR | 0.4 SDR | 0.4 SDR | 0.308 SDR | 0.308 SDR | 0.22 SDR | | Brazil | \$2.50 | \$2.50 | \$2.50 | \$1.60 | \$1.50 | \$1.40 | \$1.30 | \$1.14 | \$1.03 | \$0.85 | \$0.65 | | Canada | \$0.42 | \$0.42 | \$0.28 | \$0.28 | \$0.28 | \$0.28 | \$0.26 | \$0.24 | \$0.22 | \$0.20 | \$0.20 | | China | 9.0 GF | 8.0 GF | 8.0 GF | 7.5 GF | 7.5 GF | 6.5 GF | 6.0 GF | 5.5 GF | 4.5 GF | 3.8 GF | 3.1 GF | | Colombia | \$1.85 | \$1.85 | \$1.75 | \$1.60 | \$1.55 | \$1.50 | \$1.40 | \$1.30 | \$1.25 | \$1.00 | \$1.00 | | Dominican Republic | \$1.45 | \$1.45 | \$1.42 | \$1.39 | \$1.36 | \$1.29 | \$1.30 | \$1.10 | \$0.90 | \$0.70 | \$0.60 | | Egypt | \$2.00 | \$1.95 | \$1.90 | \$1.80 | \$1.70 | \$1.60 | \$1.50 | \$1.40 | \$1.40 | \$1.30 | \$1.20 | | El Salvador | \$1.50 | \$1.50 | \$1.50 | \$1.40 | \$1.30 | \$1.25 | \$1.20 | \$1.15 | \$1.00 | \$0.88 | \$0.88 | | France | 1.4 SDR | 1.2 SDR | 1.2 SDR | 1.0 SDR | 0.7 SDR | 0.7 SDR | 0.42 SDR | 0.36 SDR | 0.24 SDR | 0.19 SDR | 0.15 SDR | | Germany | 1.2 SDR | 1.2 SDR | 1.2 SDR | 1.0 SDR | 0.8 SDR | 0.6 SDR | 0.34 SDR | 0.26 SDR | 0.16 SDR | 0.15 SDR | 0.15 SDR | | Greece | 5.0 GF | 5.0 GF | 5.0 GF | 1.53 SDR | 1.21 SDR | 1.12 SDR | .95 SDR | .85 SDR | 0.7 SDR | 0.63 SDR | 0.44 SDR | | Guatemala | \$1.50 | \$1.50 | \$1.50 | \$1.50 | \$1.40 | \$1.30 | \$1.20 | \$1.18 | \$1.00 | \$0.90 | \$0.77 | | Hong Kong | \$2.50 | \$2.35 | \$2.20 | \$1.90 | \$1.60 | \$1.20 | \$1.00 | \$1.00 | .65 SDR | .58 SDR | .52 SDR | | India | \$2.25 | \$2.25 | \$2.25 | \$2.25 | \$2.00 | \$1.90 | \$1.80 | \$1.80 | \$1.60 | \$1.58 | \$1.58 | | Israel | \$2.40 | \$2.40 | \$2.40 | \$2.40 | \$2.28 | \$2.16 | \$2.16 | \$1.90 | \$1.18 | \$0.70 | \$0.59 | | Italy | 5.0 GF | 5.0 GF | 4.6 GF | 4.38 GF | 1.2 SDR | 1.1 SDR | 0.82 SDR | 0.48 SDR | 0.36 SDR | 0.24 SDR | 0.16 SDR | | Jamaica | \$1.75 | \$1.75 | \$1.65 | \$1.60 | \$1.55 | \$1.50 | \$1.40 | \$1.40 | \$1.30 | \$1.25 | \$1.25 | | Japan | 1.34 SDR | 1.34 SDR | 1.34 SDR | 1.13 SDR | 0.95 SDR | 0.75 SDR | 0.63 SDR | 0.63 SDR | 0.63 SDR | 0.63 SDR | 0.21 SDR | | Korea, Rep. | \$2.44 | \$2.36 | \$2.10 | \$1.90 | \$1.60 | \$1.44 | 0.95 SDR | 0.85 SDR | 0.85 SDR | 0.72 SDR | \$0.85 | | Mexico 3/ | N/A | \$1.45 | \$1.32 | \$1.16 | \$1.10 | \$1.00 | \$0.91 | \$0.67 | \$0.68 | \$0.70 | \$0.70 | | Netherlands | 1.2 SDR | 1.1 SDR | 1.1 SDR | 0.9 SDR | 0.5 SDR | 0.5 SDR | 0.4 SDR | 0.25 SDR | 0.25 SDR | 0.2 SDR | 0.14 SDR | | Nigeria | \$1.50 | \$1.50 | \$1.50 | \$1.50 | \$1.50 | \$1.50 | \$1.50 | \$1.50 | \$1.50 | \$1.50 | \$1.40 | | Pakistan | \$2.55 | \$2.55 | \$2.30 | \$2.30 | \$2.30 | \$2.30 | \$2.30 | \$2.30 | \$2.20 | \$2.00 | \$1.80 | | Peru | \$2.00 | \$2.00 | \$2.00 | \$2.00 | \$1.50 | \$1.40 | \$1.30 | \$1.30 | \$1.23 | \$1.00 | \$0.70 | | Philippines | \$2.00 | \$1.98 | \$1.92 | \$1.85 | \$1.68 | \$1.68 | \$1.34 | \$1.23 | \$1.00 | \$0.82 | \$0.72 | | Poland | \$1.65 | \$1.50 | \$1.50 | \$1.35 | \$1.30 | \$1.25 | \$1.20 | \$1.15 | \$0.95 | \$0.70 | \$0.55 | | Russia | \$9.00 | \$3.00 | \$3.00 | \$2.60 | \$2.60 | \$2.60 | \$2.60 | \$2.60 | \$2.60 | \$2.60 | \$2.60 | | Saudia Arabia | \$2.36 | \$2.36 | \$2.36 | \$2.20 | \$2.20 | \$2.20 | \$2.20 | \$2.20 | \$2.20 | 1.5 SDR | 1.5 SDR | | South Africa | \$2.00 | \$2.00 | \$2.00 | \$1.80 | \$1.80 | \$1.50 | \$1.20 | \$1.20 | \$1.00 | \$1.00 | \$0.80 | | Spain | 1.7 SDR | 1.6 SDR | 1.6 SDR | 1.5 SDR | 1.5 SDR | 1.3 SDR | 1.2 SDR | 1.0 SDR | .44 SDR | .35 SDR | .2 SDR | | Switzerland | 1.25 SDR | 1.12 SDR | 1.12 SDR | .808 SDR | .808 SDR | .61 SDR | .61 SDR | .35 SDR | .35 SDR | .25 SDR | .2 SDR | | Taiwan | \$2.00 | \$1.90 | \$1.80 | \$1.60 | \$1.40 | \$1.20 | \$1.20 | \$1.20 | \$1.20 | \$1.14 | \$1.00 | | Thailand | \$2.50 | \$2.30 | \$2.30 | \$2.00 | \$1.75 | \$1.60 | \$1.60 | \$1.55 | \$1.50 | \$1.20 | \$1.05 | | United Kingdom | \$1.06 | \$1.06 | \$1.06 | .68 SDR | 0.54 SDR | 0.44 SDR | 0.33 SDR | 0.25 SDR | 0.25 SDR | 0.15 SDR | 0.15 SDR | An accounting rate is part of a compensation agreement negotiated between two correspondents on a particular international route. It is intended to reimburse each carrier for the cost incurred to provide service. Accounting rate agreements state that the two carriers will share the accounting rate on a 50/50 basis. Many accounting rates are defined in monetary units other than U.S. dollars, such as "special drawing rights" (SDRs) and gold francs (GFs). ^{3/} Accounting rates for service between Mexico and the United States vary by service classification and the originating or terminating locations. Each rate shown in the table represents a simple average for all accounting rates in effect for service between the United States and Mexico. TABLE 4.13 - ACCOUNTING RATES FOR SELECTED COUNTRIES IN U.S. DOLLARS | | | | P | eak Perio | d Accoun | ting Rate | S | | | | | |--------------------|--------|--------|--------|-----------|-------------|-----------|--------|--------|--------|--------|--------| | | | | | Υe | ear End Dat | a | | | | | Nov. 1 | | | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | | Australia | \$1.61 | \$1.58 | \$1.14 | \$0.97 | \$0.83 | \$0.76 | \$0.59 | \$0.59 | \$0.45 | \$0.42 | \$0.31 | | Brazil | \$2.50 | \$2.50 | \$2.50 | \$1.60 | \$1.50 | \$1.40 | \$1.30 | \$1.14 | \$1.03 | \$0.85 | \$0.65 | | Canada | \$0.42 | \$0.42 | \$0.28 | \$0.28 | \$0.28 | \$0.28 | \$0.26 | \$0.24 | \$0.22 | \$0.20 | \$0.20 | | China | \$3.96 | \$3.43 | \$3.72 | \$3.48 | \$3.37 | \$2.93 | \$2.91 | \$2.67 | \$2.13 | \$1.69 | \$1.43 | | Colombia | \$1.85 | \$1.85 | \$1.75 | \$1.60 | \$1.55 | \$1.50 | \$1.40 | \$1.30 | \$1.25 | \$1.00 | \$1.00 | | Dominican Republic | \$1.45 | \$1.45 | \$1.42 | \$1.39 | \$1.36 | \$1.29 | \$1.30 | \$1.10 | \$0.90 | \$0.70 | \$0.60 | | Egypt | \$2.00 | \$1.95 | \$1.90 | \$1.80 | \$1.70 | \$1.60 | \$1.50 | \$1.40 | \$1.40 | \$1.30 | \$1.20 | | El Salvador | \$1.50 | \$1.50 | \$1.50 | \$1.40 | \$1.30 | \$1.25 | \$1.20 | \$1.15 | \$1.00 | \$0.88 | \$0.88 | | France | \$1.80 | \$1.58 | \$1.71 | \$1.43 | \$0.96 | \$0.97 | \$0.62 | \$0.54 | \$0.35 | \$0.26 | \$0.21 | | Germany | \$1.61 | \$1.58 | \$1.71 | \$1.43 | \$1.10 | \$0.83 | \$0.51 | \$0.39 | \$0.23 | \$0.20 | \$0.21 | | Greece | \$2.20 | \$2.15 | \$2.32 | \$2.19 | \$1.66 | \$1.55 | \$1.41 | \$1.26 | \$1.01 | \$0.86 | \$0.62 | | Guatemala | \$1.50 | \$1.50 | \$1.50 | \$1.50 | \$1.40 | \$1.30 | \$1.20 | \$1.18 | \$1.00 | \$0.90 | \$0.77 | | Hong Kong | \$2.50 | \$2.35 | \$2.20 | \$1.90 | \$1.60 | \$1.20 | \$1.00 | \$1.00 | \$0.94 | \$0.79 | \$0.73 | | India | \$2.25 | \$2.25 | \$2.25 | \$2.25 | \$2.00 | \$1.90 | \$1.80 | \$1.80 | \$1.60 | \$1.58 | \$1.58 | | Israel | \$2.40 | \$2.40 | \$2.40 | \$2.40 | \$2.28 | \$2.16 | \$2.16 | \$1.90 | \$1.18 | \$0.70 | \$0.59 | | Italy | \$2.20 | \$2.15 | \$2.13 | \$2.03 | \$1.65 | \$1.51 | \$1.22 | \$0.71 | \$0.52 | \$0.33 | \$0.23 | | Jamaica | \$2.20 | \$2.15 | \$2.14 | \$2.04 | \$1.65 | \$1.51 | \$1.40 | \$1.40 | \$1.30 | \$1.25 | \$1.25 | | Japan | \$1.80 | \$1.76 | \$1.91 | \$1.62 | \$1.31 | \$1.04 | \$0.94 | \$0.94 | \$0.91 | \$0.86 | \$0.30 | | Korea, Rep. | \$2.44 | \$2.36 | \$2.10 | \$1.90 | \$1.60 | \$1.44 | \$1.41 | \$1.26 | \$1.23 | \$0.98 | \$0.85 | | Mexico | N/A | \$1.45 | \$1.32 | \$1.16 | \$1.10 | \$1.00 | \$0.91 | \$0.67 | \$0.68 | \$0.70 | \$0.70 | | Netherlands | \$1.61 | \$1.45 | \$1.56 | \$1.29 | \$0.69 | \$0.69 | \$0.59 | \$0.37 | \$0.36 | \$0.27 | \$0.20 | | Nigeria | \$1.50 | \$1.50 | \$1.50 | \$1.50 | \$1.50 | \$1.50 | \$1.50 | \$1.50 | \$1.50 | \$1.50 | \$1.40 | | Pakistan | \$2.55 | \$2.55 | \$2.30 | \$2.30 | \$2.30 | \$2.30 | \$2.30 | \$2.30 | \$2.20 | \$2.00 | \$1.80 | | Peru | \$2.00 | \$2.00 | \$2.00 | \$2.00 | \$1.50 | \$1.40 | \$1.30 | \$1.30 | \$1.23 | \$1.00 | \$0.70 | | Philippines | \$2.00 | \$1.98 | \$1.92 | \$1.85 | \$1.68 | \$1.68 | \$1.34 | \$1.23 | \$1.00 | \$1.00 | \$0.72 | | Poland | \$1.65 | \$1.50 | \$1.50 | \$1.35 | \$1.30 | \$1.25 | \$1.20 | \$1.15 | \$0.95 |
\$0.70 | \$0.55 | | Russia | \$9.00 | \$3.00 | \$3.00 | \$2.60 | \$2.60 | \$2.60 | \$2.60 | \$2.60 | \$2.60 | \$2.60 | \$2.60 | | Saudia Arabia | \$2.36 | \$2.36 | \$2.36 | \$2.20 | \$2.20 | \$2.20 | \$2.20 | \$2.20 | \$2.20 | \$2.05 | \$2.11 | | South Africa | \$2.00 | \$2.00 | \$2.00 | \$1.80 | \$1.80 | \$1.50 | \$1.20 | \$1.20 | \$1.00 | \$1.00 | \$0.80 | | Spain | \$2.29 | \$2.10 | \$2.28 | \$2.15 | \$2.06 | \$1.80 | \$1.78 | \$1.44 | \$0.64 | \$0.48 | \$0.28 | | Switzerland | \$1.68 | \$1.47 | \$1.59 | \$1.16 | \$1.11 | \$0.84 | \$0.91 | \$0.52 | \$0.51 | \$0.34 | \$0.28 | | Taiwan | \$2.00 | \$1.90 | \$1.80 | \$1.60 | \$1.40 | \$1.20 | \$1.20 | \$1.20 | \$1.20 | \$1.14 | \$1.00 | | Thailand | \$2.50 | \$2.30 | \$2.30 | \$2.00 | \$1.75 | \$1.60 | \$1.60 | \$1.55 | \$1.50 | \$1.20 | \$1.05 | | United Kingdom | \$1.06 | \$1.06 | \$1.06 | \$0.97 | \$0.74 | \$0.61 | \$0.49 | \$0.37 | \$0.36 | \$0.20 | \$0.21 | Part 5 Rates # TABLE 5.1-AT&T RATES FOR LONG DISTANCE MESSAGE TELECOMMUNICATIONS SERVICE INTRA-MAINLAND MAINLAND-ALASKA MAINLAND-HAWAII | | | | | | | DIAL ST | ATION | | | | | | |-----------------|-------------------|----------|----------|----------|----------|-------------------|----------|------------------------------|----------|-------------|------------------------------|----------| | | | DAY/PEAK | | | | EVENING/ | OFF-PEAK | | WEEKEND | | | | | RATE
MILEAGE | INITIAL
MINUTE | | | | | INITIAL
MINUTE | | EACH
ADDITIONAL
MINUTE | | TIAL
UTE | EACH
ADDITIONAL
MINUTE | | | | RES. | BUS. | RES. | BUS. | RES. | BUS. | RES. | BUS. | RES. | BUS. | RES. | BUS. | | 1-10 | \$0.2800 | \$0.3635 | \$0.2800 | \$0.3635 | \$0.1600 | \$0.3635 | \$0.1600 | \$0.3635 | \$0.0000 | \$0.3635 | \$0.1300 | \$0.3635 | | 11-22 | 0.2800 | 0.3635 | 0.2800 | 0.3635 | 0.1600 | 0.3635 | 0.1600 | 0.3635 | \$0.0000 | 0.3635 | 0.1300 | 0.3635 | | 23-55 | 0.2800 | 0.3635 | 0.2800 | 0.3635 | 0.1600 | 0.3635 | 0.1600 | 0.3635 | \$0.0000 | 0.3635 | 0.1300 | 0.3635 | | 56-124 | 0.2800 | 0.3635 | 0.2800 | 0.3635 | 0.1600 | 0.3635 | 0.1600 | 0.3635 | \$0.0000 | 0.3635 | 0.1300 | 0.3635 | | 125-292 | 0.2800 | 0.3635 | 0.2800 | 0.3635 | 0.1600 | 0.3635 | 0.1600 | 0.3635 | \$0.0000 | 0.3635 | 0.1300 | 0.3635 | | 293-430 | 0.2800 | 0.3635 | 0.2800 | 0.3635 | 0.1600 | 0.3635 | 0.1600 | 0.3635 | \$0.0000 | 0.3635 | 0.1300 | 0.3635 | | 431-925 | 0.2800 | 0.3635 | 0.2800 | 0.3635 | 0.1600 | 0.3635 | 0.1600 | 0.3635 | \$0.0000 | 0.3635 | 0.1300 | 0.3635 | | 926-1910 | 0.2800 | 0.3635 | 0.2800 | 0.3635 | 0.1600 | 0.3635 | 0.1600 | 0.3635 | \$0.0000 | 0.3635 | 0.1300 | 0.3635 | | 1911-3000 | 0.2800 | 0.3635 | 0.2800 | 0.3635 | 0.1600 | 0.3635 | 0.1600 | 0.3635 | \$0.0000 | 0.3635 | 0.1300 | 0.3635 | | 3001-4250 | 0.2800 | 0.3635 | 0.2800 | 0.3635 | 0.1600 | 0.3635 | 0.1600 | 0.3635 | \$0.0000 | 0.3635 | 0.1300 | 0.3635 | | 4251-5750 | 0.2800 | 0.3635 | 0.2800 | 0.3635 | 0.1600 | 0.3635 | 0.1600 | 0.3635 | \$0.0000 | 0.3635 | 0.1300 | 0.3635 | RES. = RESIDENTIAL USAGE BUS. = COMMERCIAL USAGE #### SERVICE CHARGES AND DISCOUNT PLANS ### SERVICE CHARGE PER CALL BY CLASS OF SERVICE CUSTOMER DIALED CALLING CARD STATION SERVICE: CUSTOMER DIALED/AUTOMATED, \$0.95 WITH AT&T CARD, \$1.25 WITH LEC CALLING CARD OR COMMERCIAL CREDIT CARD; CUSTOMER DIALED AND OPERATOR ASSISTED, \$2.45 WITH AT&T CARD, \$3.95 WITH OTHER CARDS; CUSTOMER DIALED AND OPERATOR MUST ASSIST, \$0.95 WITH AT&T CARD, \$1.25 WITH OTHER CARDS. OPERATOR DIALED CALLING CARD STATION SERVICE, \$2.45 WITH AT&T CARD, \$3.95 WITH OTHER CARDS. OPERATOR STATION SERVICE EXCLUDING AT&T CARD: COLLECT, \$2.45/AUTOMATED AND \$3.95/OPERATOR ASSISTED. BILLED TO THIRD PARTY, \$3.95/AUTOMATED AND \$3.95/OPERATOR ASSISTED. SENT PAID-COIN, \$1.90 FOR ALL CALLS. PERSON-TO-PERSON SERVICE, \$6.75 INCLUDING AT&T CARD. ### NOTE: AT&T DISCOUNT CALLING PLANS AT&T HAS SEVERAL DISCOUNT PLANS FROM WHICH A CUSTOMER CAN CHOOSE. THESE PLANS ARE AVAILABLE TO ANY CONSUMER WHO CALLS AND REQUESTS A PLAN; HOWEVER, A NON-AT&T CUSTOMER MUST SELECT AT&T AS HIS OR HER LONG DISTANCE CARRIER. A POPULAR AT&T DISCOUNT PLAN AVAILABLE AT THIS TIME (FALL 1998) IS <u>AT&T ONE RATE</u>. WITH A FLAT RATE OF 15 CENTS A MINUTE FOR ALL DOMESTIC DIRECT-DIALED CALLS. CONSUMERS SHOULD CHECK ALL OF AT&T DISCOUNT PLANS FOR THE ONE THAT BEST MATCHES THEIR CALLING PATTERNS, AS DETERMINED BY THEIR VOLUME OF CALLS, THE TIME OF DAY WHEN THEY MAKE MOST OF THEM, AND THE FREQUENCY WITH WHICH THE SAME NUMBERS AND PLACES ARE CALLED EACH MONTH. SOURCE: AT&T COMMUNICATIONS TARIFF F.C.C. NOS. 1 AND 27 RES. RATES EFFECTIVE NOVEMBER 8, 1997. BUS. RATE EFFECTIVE NOVEMBER 5, 1997. NOTE -- THE RATES APPLY TO DIAL STATION SERVICE CALLS. FOR BUSINESS SERVICE, AT&T REPLACED THE DAY, EVENING AND NIGHT/WEEKEND PERIODS WITH A SINGLE RATE PERIOD. FOR RESIDENTIAL SERVICE, THE DAY/PEAK RATE IS 7:00 A.M. - *7:00 P.M. MONDAY THROUGH FRIDAY. THE EVENING/OFF-PEAK RATE PERIOD IS 7:00 P.M. - *7:00 A.M. MONDAY THROUGH FRIDAY. THE WEEKEND RATE PERIOD IS ALL HOURS SATURDAY AND SUNDAY. PERSON-TO-PERSON AND OPERATOR STATION INCLUDE REAL TIME RATED CALLS. IN ADDITION, SERVICE CHARGES APPLY AS INDICATED, AND THERE MAY BE MINOR DIFFERENCES IN THE PER-MINUTE RATES. FOR RESIDENTIAL CUSTOMERS, BEGINNING ON AUGUST 31,1998, THE CHARGE FOR THE INITIAL MINUTE OF WEEKEND CALLS WAS ELIMINATED. * TO BUT NOT INCLUDING. # TABLE 5.2-AT&T RATES FOR LONG DISTANCE MESSAGE TELECOMMUNICATIONS SERVICE HAWAII-ALASKA | | | | | | | DIAL STA | ATION | | | | | | |------------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|-----------------------| | | | DAY/ | PEAK | | EVENING/OFF-PEAK | | | | WEEKEND | | | | | RATE
MILEAGE | | TAL
UTE | ADDIT | CH
IONAL
UTE | | TIAL
UTE | | CH
IONAL
UTE | | INITIAL
MINUTE | | ACH
TIONAL
NUTE | | | RES. | BUS. | RES. | BUS. | RES. | BUS. | RES. | BUS. | RES. | BUS. | RES. | BUS. | | 1911-3000
3001-4250 | \$0.2800
0.2800 | \$0.3635
0.3635 | \$0.2800
0.2800 | \$0.3635
0.3635 | \$0.1600
0.1600 | \$0.3635
0.3635 | \$0.1600
0.1600 | \$0.3635
0.3635 | \$0.0000
0.0000 | \$0.3635
0.3635 | \$0.1300
0.1300 | \$0.3635
0.3635 | RES. = RESIDENTIAL USAGE BUS. = COMMERCIAL USAGE | | SERVI | SERVICE (| CHARGE PER CALL | |--|--------|-----------|-----------------| | CLASS OF SERVICE | AT&T | LEC | COMMERCIAL | | | CARD | CARD | CREDIT CARD | | | | | | | CUSTOMER DIALED CALLING CARD STATION: | | | | | CUSTOMER DIALED/AUTOMATED | \$0.95 | \$1.25 | \$1.25 | | | | | | | CUSTOMER DIALED AND OPERATOR ASSISTED | 2.45 | 3.95 | 3.95 | | | | | | | CUSTOMER DIALED AND OPERATOR MUST ASSIST | 0 .95 | 1.25 | 1.25 | | | | | | | OPERATOR DIALED CALLING CARD STATION* | 2.45 | 3.95 | 3.95 | | | | | | | | | | | | OPERATOR STATION: * | AT&T | | L OTHER CALLS | | | CARD | AUTO- | OPERATOR | | | | MATED | ASSISTED | | COLLECT | - | \$2.45 | \$3.95 | | BILLED TO THIRD PARTY | - | 2.95 | 3.95 | | SENT PAID - NON COIN | - | 2.45 | 4.50 | | SENT PAID - COIN | - | 1.90 | 1.90 | | | | | | | PERSON-TO-PERSON * | 6.75 | | 6.75 | | | | | | SOURCE: AT&T COMMUNICATIONS TARIFF F.C.C. NOS. 1 AND 27 RES. RATES EFFECTIVE NOVEMBER 8, 1997. BUS. RATES EFFECTIVE NOVEMBER 5, 1997. NOTE -- FOR APPLICABILITY OF RATES, SEE NOTE TO TABLE 5.1 ON PAGE 231. *INCLUDING REAL TIME RATED CALLS. # TABLE 5.3-AT&T RATES FOR LONG DISTANCE MESSAGE TELECOMMUNICATIONS SERVICE MAINLAND-PUERTO RICO/U.S. VIRGIN ISLANDS HAWAII-PUERTO RICO/U.S. VIRGIN ISLANDS | | | DIAL STATION | | | | | | | | | | | | | | |--------------------------------------|--|--|--|--|--|--|--|--|--|--|--|--|--|--|--| | | DAY/ | | | DAY/PEAK | | | OFF-PEAK | | WEEKEND | | | | | | | | MILEAGE
RATE
BAND | | TAL
UTE | EA
ADDIT
MIN | IONAL | INITIAL
MINUTE | | EACH
ADDITIONAL
MINUTE | | INITIAL
MINUTE | | EACH
ADDITIONAL
MINUTE | | | | | | | RES. | BUS. | RES. | BUS. | RES. | BUS. | RES. | BUS. | RES. | BUS. | RES. | BUS. | | | | | BAND 1
BAND 2
BAND 3
BAND 4 | \$0.2800
0.2800
0.2800
0.2800 | \$0.3635
0.3635
0.3635
0.3635 | \$0.2800
0.2800
0.2800
0.2800 | \$0.3635
0.3635
0.3635
0.3635 | \$0.1600
0.1600
0.1600
0.1600 | \$0.3635
0.3635
0.3635
0.3635 | \$0.1600
0.1600
0.1600
0.1600 | \$0.3635
0.3635
0.3635
0.3635 | \$0.0000
0.0000
0.0000
0.0000 | \$0.3635
0.3635
0.3635
0.3635 | \$0.1300
0.1300
0.1300
0.1300 | \$0.3635
0.3635
0.3635
0.3635 | | | | RES. = RESIDENTIAL USAGE BUS. = COMMERCIAL USAGE | | SERVI | CE CHARG | E PER CALL | |--|--------|----------|----------------| | CLASS OF SERVICE | AT&T | LEC | COMMERCIAL | | | CARD | CARD | CREDIT CARD | | | | | | | CUSTOMER DIALED CALLING CARD STATION: | | | | | CUSTOMER DIALED/AUTOMATED | \$0.95 | \$1.25 | \$1.25 | | | | | | | CUSTOMER DIALED AND OPERATOR ASSISTED | 2.45 | 3.95 | 3.95 | | | | | | | CUSTOMER DIALED AND OPERATOR MUST ASSIST | 0.95 | 1.25 | 1.25 | | | | | | | OPERATOR DIALED CALLING CARD STATION* | 2.45 | 3.95 | 3.95 | | | | | | | OPERATOR STATION: * | AT&T | ALL | OTHER CALLS | | | CARD | AUTO. | OPER. ASSISTED | | COLLECT | - | \$2.45 | \$3.95 | | BILLED TO THIRD PARTY | - | 2.95 | 3.95 | | SENT PAID - NON COIN | - | 2.45 | 4.50 | | SENT PAID - COIN | - | 1.90 | 1.90 | | | | | |
| | | | | | PERSON-TO-PERSON * | 6.75 | | 6.75 | | | | | | SOURCE: AT&T COMMUNICATIONS TARIFF F.C.C. NOS. 1 AND 27 RES. RATES EFFECTIVE NOVEMBER 8, 1997. BUS. RATES EFFECTIVE NOVEMBER 5, 1997. NOTE -- FOR APPLICABILITY OF RATES, SEE NOTE TO TABLE 5.1 ON PAGE 231. *INCLUDING REAL TIME RATED CALLS. ### COMMERCIAL MILEAGE RATE BANDS: COMMERCIAL LONG DISTANCE SERVICE MILEAGE RATE BAND 1 CONSISTS OF THE STATES IN RESIDENTIAL MILEAGE RATE BANDS 1 AND 2. RATE BANDS 2 AND 3 ARE EQUIVALENT TO RESIDENTIAL MILEAGE RATE BANDS 3 AND 4, RESPECTIVELY. ### RESIDENTIAL MILEAGE RATE BANDS: BAND 1 INCLUDES THE STATES OF ALABAMA, CONNECTICUT, DELAWARE, DISTRICT OF COLUMBIA, FLORIDA, GEORGIA, INDIANA, KENTUCKY, LOUISIANA, MAINE, MARYLAND, MASSACHUSETTS, MISSISSIPPI, NEW HAMPSHIRE, NEW JERSEY, NEW YORK, NORTH CAROLINA, OHIO, PENNSYLVANIA, RHODE ISLAND, SOUTH CAROLINA, TENNESSEE, VERMONT, VIRGINIA, WEST VIRGINIA. BAND 2 INCLUDES THE STATES OF ARIZONA, ARKANSAS, COLORADO, ILLINOIS, IOWA, KANSAS, MICHIGAN, MINNESOTA, MISSOURI, NEBRASKA, NEW MEXICO, NORTH DAKOTA, OKLAHOMA, SOUTH DAKOTA, TEXAS, UTAH, WISCONSIN, WYOMING. BAND 3 INCLUDES THE STATES OF CALIFORNIA, IDAHO, MONTANA, NEVADA, OREGON, WASHINGTON. BAND 4 INCLUDES THE STATE OF HAWAII, GUAM, COMMONWEALTH OF NORTHERN MARIANA ISLANDS (CNMI). # TABLE 5.4-AT&T RATES FOR LONG DISTANCE MESSAGE TELECOMMUNICATIONS SERVICE MAINLAND UNITED STATES-CANADA | | | DIAL STATION | | | | | | | | | | | |-----------|--------|--------------|--------|--------|--------|--------|-------------------|--------|--|--|--|--| | | | STAND | ARD | | | ECONO | MY | | | | | | | | | EACH | | | | EAG | CH | | | | | | | RATE | INITI | AL | ADDITI | ONAL | INITI | AL | ADDITIC | NAL | | | | | | MILEAGE | MINU | MINUTE | | JTE | MINU | TE | MINU [*] | TE | | | | | | | RES. | BUS. | RES. | BUS. | RES. B | | RES. | BUS. | 1-18 | \$0.40 | \$0.27 | \$0.40 | \$0.27 | \$0.33 | \$0.27 | \$0.33 | \$0.27 | | | | | | 19-80 | 0.43 | 0.43 | 0.43 | 0.43 | 0.33 | 0.43 | 0.33 | 0.43 | | | | | | 81-140 | 0.49 | 0.51 | 0.49 | 0.51 | 0.34 | 0.51 | 0.34 | 0.51 | | | | | | 141-220 | 0.54 | 0.53 | 0.54 | 0.53 | 0.36 | 0.53 | 0.36 | 0.53 | | | | | | 221-345 | 0.57 | 0.66 | 0.57 | 0.66 | 0.36 | 0.66 | 0.36 | 0.66 | | | | | | 346-630 | 0.61 | 0.74 | 0.61 | 0.74 | 0.41 | 0.74 | 0.41 | 0.74 | | | | | | 631-1200 | 0.61 | 0.87 | 0.61 | 0.87 | 0.41 | 0.87 | 0.41 | 0.87 | | | | | | 1201-1610 | 0.65 | 0.93 | 0.65 | 0.93 | 0.44 | 0.93 | 0.44 | 0.93 | | | | | | 1611-4000 | 0.65 | 0.97 | 0.65 | 0.97 | 0.44 | 0.97 | 0.44 | 0.97 | | | | | RES. = RESIDENTIAL USAGE BUS. = COMMERCIAL USAGE NOTE -- AN "OTHER LINE" CHARGE MAY ALSO APPLY (SEE AT&T COMMUNICATIONS TARIFF F.C.C. NO.1, PAGE 41). | | SERVIC | E CHARG | E PER CALL* | |--|------------|---------|-------------| | CLASS OF SERVICE | AT&T | LEC | COMMERCIAL | | | CARD | CARD | CREDIT CARD | | | | | | | CUSTOMER DIALED CALLING CARD STATION: | | | | | CUSTOMER DIALED/AUTOMATED | \$1.50 | \$2.50 | \$3.50 | | | | | | | CUSTOMER DIALED AND OPERATOR ASSISTED | 2.50 | 3.00 | 4.00 | | | | | | | CUSTOMER DIALED AND OPERATOR MUST ASSIST | 2.50 | 3.00 | 4.00 | | | | | | | OPERATOR DIALED: | | | | | CALLING CARD STATION | 3.25 | 4.25 | 5.25 | | | | | | | CALLING CARD PERSON-TO-PERSON | 5.00 | 6.00 | 7.00 | | | | | | | | | | CALL | | OPERATOR STATION: ** | U.S. MAINL | | CANADA | | | ORIGINA | TED | ORIGINATED | | COLLECT | 2.75 | | 2.75 | | BILLED TO THIRD PARTY | 2.75 | | 2.75 | | SENT PAID - NON COIN | 2.75 | | N/A | | SENT PAID - COIN | 2.75 | | N/A | | OTHER | 2.75 | | N/A | | | | | | | PERSON-TO-PERSON ** | 5.00 | | 5.00 | | | | | | SOURCE: AT&T COMMUNICATIONS TARIFF F.C.C. NOS. 1 AND 27 RES. RATES EFFECTIVE OCTOBER 17, 1998. BUS. RATES EFFECTIVE NOVEMBER 5, 1997. NOTE -- THE RATES APPLY TO DIAL STATION SERVICE CALLS. STANDARD RATE IS APPLICABLE MONDAY - SUNDAY 8:00 A.M. TO 12:00 MIDN. ECONOMY RATE IS APPLICABLE MONDAY - SUNDAY 12:00 MIDN. - 8:00 A.M. ^{*} CALLING CARD CALLS INCLUDE CALLS BETWEEN CANADA AND THE U.S. MAINLAND, GUAM OR COMMONWEALTH OF NORTHERN MARIANA ISLANDS (CNMI). ^{**} INCLUDING REAL TIME RATED CALLS. # TABLE 5.5-AT&T RATES FOR LONG DISTANCE MESSAGE TELECOMMUNICATIONS SERVICE MAINLAND UNITED STATES-MEXICO | | | DIAL STATION | | | | | | | | | | | | |----------|--------|--|--------|--------|--------|--------|--------|--------|--|--|--|--|--| | | | INITIAL ONE-MINUTE PERIOD EACH ADDITIONAL MINUTE | | | | | | | | | | | | | RATE | | | | | | | | | | | | | | | MILEAGE | STAN | IDARD | ECO | NOMY | STAN | IDARD | ECO | NOMY | | | | | | | | RES. | BUS. | RES. | BUS. | RES. | BUS. | RES. | BUS. | 1-10 | \$0.29 | \$0.20 | \$0.17 | \$0.20 | \$0.29 | \$0.20 | \$0.17 | \$0.20 | | | | | | | 11-22 | 0.29 | 0.26 | 0.20 | 0.26 | 0.29 | 0.26 | 0.20 | 0.26 | | | | | | | 23-55 | 0.36 | 0.48 | 0.29 | 0.48 | 0.36 | 0.48 | 0.29 | 0.48 | | | | | | | 56-124 | 0.46 | 0.56 | 0.34 | 0.56 | 0.46 | 0.56 | 0.34 | 0.56 | | | | | | | 125-292 | 0.51 | 0.79 | 0.40 | 0.79 | 0.51 | 0.79 | 0.40 | 0.79 | | | | | | | 293-430 | 0.51 | 1.04 | 0.40 | 1.04 | 0.51 | 1.04 | 0.40 | 1.04 | | | | | | | 431-925 | 0.51 | 1.41 | 0.40 | 1.41 | 0.51 | 1.41 | 0.40 | 1.41 | | | | | | | 926-3000 | 0.51 | 1.49 | 0.40 | 1.49 | 0.51 | 1.49 | 0.40 | 1.49 | RES. = RESIDENTIAL USAGE BUS. = COMMERCIAL USAGE | | SER | VICE CHARGE | PER CALL* | | |--|--------------------------|-------------|----------------------|--------| | CLASS OF SERVICE | AT&T | LEC | COMMERCIAL | | | | CARD | CARD | CREDIT CARD | | | CUSTOMER DIALED CALLING CARD STATION: | | | | | | CUSTOMER DIALED/AUTOMATED | \$2.00 | \$2.50 | \$3.50 | | | CUSTOMER DIALED AND OPERATOR ASSISTED | 2.50 | 3.00 | 4.00 | | | CUSTOMER DIALED AND OPERATOR MUST ASSIST | 2.50 | 3.00 | 4.00 | | | OPERATOR STATION:** | U.S. MAINLA
ORIGINATE | | MEXICO
ORIGINATED | | | COLLECT | - | | - | \neg | | BILLED TO THIRD PARTY | 2.75 | | 6.50 | | | SENT PAID (COIN OR NON-COIN) | 2.75 | | N/A | | | PERSON-TO-PERSON ** | 4.25 | | 6.50 | | SOURCE: AT&T COMMUNICATIONS TARIFF F.C.C. NOS. 1 AND 27 RES. RATES EFFECTIVE OCTOBER 17, 1998. BUS. RATES EFFECTIVE NOVEMBER 5, 1997. NOTE -- THE RATES APPLY TO DIAL STATION SERVICE CALLS. IN ADDITION, SERVICE CHARGES APPLY AS INDICATED. THE RATES ARE FOR CALLS BETWEEN THE U.S. MAINLAND AND MEXICO THAT ARE BILLED IN THE U.S. THESE RATES APPLY ONLY TO THE PORTION OF THE CALL TO THE INTERNATIONAL BOUNDARY. ADDITIONAL CHARGES ARE IMPOSED BY THE MEXICAN TELECOMMUNICATIONS AUTHORITY FOR THE PORTION OF THE CALL FROM THE BORDER TO ITS DESTINATION IN MEXICO. THE STANDARD RATE PERIOD IS 8:00 A.M. - 12:00 MIDN. MONDAY THROUGH SUNDAY. THE ECONOMY RATE PERIOD IS 12:00 MIDN. - 8:00 A.M. MONDAY THROUGH SUNDAY. BUSINESS RATES PER-MINUTE OR FRACTION THEREOF APPLY TO ALL TIMES OF DAY. ^{*} CALLING CARD CALLS INCLUDE CALLS BETWEEN MEXICO AND THE U.S. MAINLAND, GUAM OR COMMONWEALTH OF NORTHERN MARIANA ISLANDS (CNMI). ^{**} INCLUDING REAL TIME RATED CALLS AND ALL COLLECT CALLS. # TABLE 5.6-AT&T RATES FOR LONG DISTANCE MESSAGE TELECOMMUNICATIONS SERVICE UNITED STATES-OVERSEAS | | DIAL | STATION | | DIAL | STATION | |------------------------------|----------|---------|--------------------------------|----------|---------| | COUNTRY | STANDARD | ECONOMY | COUNTRY | STANDARD | ECONOMY | | ARGENTINA | \$2.17 | \$1.49 | ITALY | \$1.69 | \$1.20 | | AUSTRALIA | 1.70 | 1.17 | JAMAICA | 1.79 | 1.47 | | AUSTRIA | 1.62 | 1.16 | JAPAN (INCLUDING OKINAWA) | 1.63 | 1.18 | | BAHAMAS | 1.29 | 1.04 | KOREA, REPUBLIC OF | 2.04 | 1.43 | | BELGIUM | 1.74 | 1.11 | NETHERLANDS | 1.48 | 0.96 | | BERMUDA | 1.40 | 1.16 | PAKISTAN | 4.64 | 3.05 | | BRAZIL | 2.07 | 1.51 | PANAMA, REPUBLIC OF | 1.97 | 1.51 | | CHILE | 1.96 | 1.54 | PERU | 2.24 | 1.57 | | CHINA, PEOPLE'S REPUBLIC OF | 2.92 | 2.26 | PHILIPPINES | 2.44 | 1.64 | | COLOMBIA | 2.09 | 1.53 | POLAND, REPUBLIC OF | 1.77 | 1.42 | | COSTA RICA | 1.85 | 1.38 | PORTUGAL (INCLUDING AZORES | 1.85 | 1.20 | | DENMARK | 1.64 | 1.08 | AND MADEIRA ISLANDS) | | | | DOMINICAN REPUBLIC | 1.78 | 1.49 | SAUDI ARABIA | 2.36 | 1.85 | | ECUADOR | 2.08 | 1.71 | SINGAPORE, REPUBLIC OF | 1.85 | 1.22 | | EGYPT, ARAB REPUBLIC OF | 2.44 | 1.97 | SOUTH AFRICA, REPUBLIC OF | 1.97 | 1.48 | | EL SALVADOR | 1.96 | 1.59 | SPAIN (INCLUDING BALEARIC | 1.82 | 1.24 | | FRANCE | 1.50 | 0.96 | ISLANDS, CANARY ISLANDS, | | | | GERMANY, FEDERAL REPUBLIC OF | 1.40 | 0.92 | CEUTA AND MELILLA) | | | | (INCLUDING FORMER GERMAN | | | SWEDEN | 1.48 | 0.96 | | DEMOCRATIC REPUBLIC) | | | SWITZERLAND | 1.58 | 0.98 | | GREECE | 2.19 | 1.47 | TAIWAN | 2.24 | 1.36 | | GUAM | 2.19 | 1.07 | THAILAND | 2.26 | 1.42 | | GUATEMALA | 1.98 | 1.58 | TRINIDAD & TOBAGO, REPUBLIC OF | 1.82 | 1.43 | | HAITI | 1.97 | 1.67 | TURKEY | 2.07 | 1.48 | | HONDURAS | 2.15 | 1.58 | UNITED KINGDOM (INCLUDING THE | 1.22 | 0.89 | | HONG KONG | 2.07 | 1.35 | CHANNEL ISLANDS, ENGLAND, | | | | INDIA | 2.96 | 2.42 | ' ' | | | | IRELAND | 1.52 | 1.00 | · · | | | | ISRAEL | 2.21 | 1.49 | VENEZUELA | 1.52 | 1.14 | | | | | | | | | | | SERVICE CH. | ARGE PER CALL | |------------------------------|-----------|-------------|---------------| | CLASS OF SERVICE | AT&T CARD | LEC CARD | COMMERCIAL | | | | | CREDIT CARD | | | | | | | CUSTOMER DIALED CALLING CARD | | | | | STATION: | | | | | CUSTOMER DIALED/AUTOMATED | \$2.00 | \$2.50 | \$3.50 | | | | | | | CUSTOMER DIALED AND | | | | | OPERATOR ASSISTED | \$2.50 | \$3.00 | \$4.00 | | | | | | | CUSTOMER DIALED AND | | | | | OPERATOR MUST ASSIST | \$2.50 | \$3.00 | \$4.00 | | | | | | | OPERATOR DIALED CALLING | | | | | | | | | | CARD STATION: | N/A | N/A | N/A | | | | | | | PERSON-TO-PERSON | N/A | N/A | N/A | | | | | | | | | | | SOURCE: AT&T COMMUNICATIONS TARIFF F.C.C. NO. 27 RATES EFFECTIVE OCTOBER 17, 1998. NOTE-- THE STANDARD RATE PERIOD APPLIES MONDAY THROUGH
SUNDAY 8:00 A.M. - 12MIDN. THE ECONOMY RATE PERIOD APPLIES MONDAY THROUGH SUNDAY 12MIDN. - 8:00 A.M. # TABLE 5.7-MCI RATES FOR LONG DISTANCE MESSAGE TELECOMMUNICATIONS SERVICE INTRA-MAINLAND MAINLAND-ALASKA MAINLAND-HAWAII | AL
JTE
BUS.
\$0.3870
0.3870
0.3870 | ADDIT | CH
TIONAL
UTE
BUS.
\$0.3870
0.3870
0.3870 | | FIAL BUS. \$0.2902 0.2902 | **ADDIT MIN RES. \$0.1299 0.1299 | | | TAL
UTE
BUS.
\$0.2902
0.2902 | ### EA ADDIT MIN RES. \$0.1299 0.1299 | BUS. | |---|--------------------|---|---|---|---|---|---|---|---|---| | \$0.3870
0.3870
0.3870 | \$0.2599
0.2599 | \$0.3870
0.3870 | \$0.1299
0.1299 | \$0.2902
0.2902 | \$0.1299
0.1299 | \$0.2902 | \$0.1299 | \$0.2902 | \$0.1299 | \$0.2902 | | 0.3870
0.3870 | 0.2599 | 0.3870 | 0.1299 | 0.2902 | 0.1299 | | | | ' | \$0.2902
0.2902 | | 0.3870 | | | | | | 0.2902 | 0.1299 | 0.2902 | 0.1299 | 0.2902 | | | 0.2599 | 0.3870 | 0.1200 | 0.0000 | l | | | | 1 | 0.2002 | | | | | 0.1233 | 0.2902 | 0.1299 | 0.2902 | 0.1299 | 0.2902 | 0.1299 | 0.2902 | | 0.3870 | 0.2599 | 0.3870 | 0.1299 | 0.2902 | 0.1299 | 0.2902 | 0.1299 | 0.2902 | 0.1299 | 0.2902 | | 0.3870 | 0.2899 | 0.3870 | 0.1799 | 0.2902 | 0.1799 | 0.2902 | 0.1799 | 0.2902 | 0.1799 | 0.2902 | | 0.3870 | 0.2899 | 0.3870 | 0.1799 | 0.2902 | 0.1799 | 0.2902 | 0.1799 | 0.2902 | 0.1799 | 0.2902 | | 0.3870 | 0.2899 | 0.3870 | 0.1799 | 0.2902 | 0.1799 | 0.2902 | 0.1799 | 0.2902 | 0.1799 | 0.2902 | | 0.3870 | 0.2899 | 0.3870 | 0.1799 | 0.2902 | 0.1799 | 0.2902 | 0.1799 | 0.2902 | 0.1799 | 0.2902 | | 0.3870 | 0.2899 | 0.3870 | 0.1799 | 0.2902 | 0.1799 | 0.2902 | 0.1799 | 0.2902 | 0.1799 | 0.2902 | | 0.3870 | 0.2899 | 0.3870 | 0.1799 | 0.2902 | 0.1799 | 0.2902 | 0.1799 | 0.2902 | 0.1799 | 0.2902 | | 0.3870 | 0.2899 | 0.3870 | 0.1799 | 0.2902 | 0.1799 | 0.2902 | 0.1799 | 0.2902 | 0.1799 | 0.2902 | | | 0.3870
0.3870 | 0.3870 | 0.3870 0.2899 0.3870 0.3870 0.2899 0.3870 | 0.3870 0.2899 0.3870 0.1799 0.3870 0.2899 0.3870 0.1799 | 0.3870 0.2899 0.3870 0.1799 0.2902 0.3870 0.2899 0.3870 0.1799 0.2902 | 0.3870 0.2899 0.3870 0.1799 0.2902 0.1799 0.3870 0.2899 0.3870 0.1799 0.2902 0.1799 | 0.3870 0.2899 0.3870 0.1799 0.2902 0.1799 0.2902 0.3870 0.2899 0.3870 0.1799 0.2902 0.1799 0.2902 | 0.3870 0.2899 0.3870 0.1799 0.2902 0.1799 0.2902 0.1799 0.2902 0.1799 0.3870 0.2899 0.3870 0.1799 0.2902 0.1799 0.2902 0.1799 | 0.3870 0.2899 0.3870 0.1799 0.2902 0.1799 0.2902 0.1799 0.2902 0.3870 0.2899 0.3870 0.1799 0.2902 0.1799 0.2902 0.1799 0.2902 | 0.3870 0.2899 0.3870 0.1799 0.2902 0.1799 0.2902 0.1799 0.2902 0.1799 0.3870 0.2899 0.3870 0.1799 0.2902 0.1799 0.2902 0.1799 0.2902 0.1799 | RES. = RESIDENTIAL USAGE BUS. = COMMERCIAL USAGE #### SERVICE CHARGES AND DISCOUNT PLANS ### SERVICE CHARGE PER CALL BY CLASS OF SERVICE CUSTOMER DIALED: LOCAL EXCHANGE CARRIER MECHANIZED CALLING CARD, \$0.95. OPERATOR ASSISTED: STATION-TO-STATION (INCLUDING COLLECT), \$2.25: THIRD PARTY STATION, \$2.35: PERSON-TO-PERSON SERVICES, \$4.90.* ### NOTE: MCI DISCOUNT CALLING PLANS MCI HAS SEVERAL DISCOUNT PLANS FROM WHICH A CUSTOMER CAN CHOOSE. THESE PLANS ARE AVAILABLE TO ANY CONSUMER WHO CALLS AND REQUESTS A PLAN; HOWEVER, A NON-MCI CUSTOMER MUST SELECT MCI AS HIS OR HER LONG DISTANCE COMPANY. A POPULAR MCI DISCOUNT PLAN AT THIS TIME (FALL 1998) IS homemci.one, with a flat rate OF \$0.15 A MINUTE ALL DAY, MONDAY THROUGH SATURDAY, AND \$0.05 A MINUTE ON SUNDAYS FOR ALL DOMESTIC DIRECT-DIALED CALLS. A MINIMUM CHARGE OF \$5.00 PER MONTH APPLIES IF TOTAL USAGE CHARGES ARE LESS THAN \$5.00 PER ACCOUNT PER MONTH. CONSUMERS SHOULD CHECK ALL OF MCI'S DISCOUNT PLANS FOR THE ONE THAT BEST MATCHES THEIR CALLING PATTERNS, AS DETERMINED BY THEIR VOLUME OF CALLS, THE TIME OF DAY WHEN THEY MAKE MOST OF THEM, AND THE FREQUENCY WITH WHICH THE SAME NUMBERS AND PLACES ARE CALLED EACH MONTH. SOURCE: MCI TELECOMMUNICATIONS TARIFF F.C.C. NO. 1 RESIDENTIAL RATES EFFECTIVE OCTOBER 13, 1997. BUSINESS RATES EFFECTIVE APRIL 2, 1998. NOTE -- THE RATES APPLY TO DIAL STATION SERVICE CALLS. THE DAY (PEAK) RATE IS APPLICABLE MONDAY THROUGH FRIDAY 7:00 A.M. - 6:59 P.M. THE EVENING (OFF-PEAK) AND WEEKEND RATES ARE APPLICABLE MONDAY - FRIDAY 7:00 P.M. - 6:59 A.M. AND ALL DAY SATURDAY AND SUNDAY. PERSON-TO-PERSON AND OPERATOR STATION INCLUDE REAL TIME RATED CALLS. IN ADDITION, SERVICE CHARGES APPLY AS INDICATED, AND THERE MAY BE MINOR DIFFERENCES IN THE PER-MINUTE RATES. * FOR OPERATOR STATION AND PERSON-TO-PERSON SERVICES, A SURCHARGE OF \$1.15 APPLIES WHEN THE CUSTOMER HAS THE CAPABILITY OF DIALING ALL THE DIGITS TO COMPLETE A CALL BUT ELECTS TO HAVE THE OPERATOR DIAL THE CALLED STATION. # TABLE 5.8-SPRINT RATES FOR LONG DISTANCE MESSAGE TELECOMMUNICATIONS SERVICE INTRA-MAINLAND MAINLAND-ALASKA MAINLAND-HAWAII | | | DAY/ | PEAK | | | EVENING/ | ENING/OFF-PEAK WEE | | | | | G/OFF-PEAK WEEKEND | | | |------------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|------------------------------|--------------------|--------------------|--|--| | RATE
MILEAGE | INIT
MIN | | EA
ADDIT
MIN | IONAL | INIT | | | | | EACH
ADDITIONAI
MINUTE | | | | | | | RES. | BUS. | RES. | BUS. | RES. | BUS. | RES. | BUS. | RES. | BUS. | RES. | BUS. | | | | 1-10
11-22 | \$0.2600
0.2800 | \$0.2600
0.2800 | \$0.2600
0.2800 | \$0.2600
0.2800 | \$0.1400
0.1600 | \$0.1400
0.1600 | \$0.1400
0.1600 | \$0.1400
0.1600 | \$0.1300
0.1300 | \$0.1300
0.1300 | \$0.1300
0.1300 | \$0.1300
0.1300 | | | | 23-55 | 0.2800 | 0.2800 | 0.2800 | 0.2800 | 0.1700 | 0.1700 | 0.1700 | 0.1700 | 0.1300 | 0.1300 | 0.1300 | 0.1300 | | | | 56-70
71-124 | 0.2800
0.2800 | 0.2800
0.2800 | 0.2800
0.2800 | 0.2800
0.2800 | 0.1700
0.1700 | 0.1700
0.1700 | 0.1700
0.1700 | 0.1700
0.1700 | 0.1500
0.1500 | 0.1500
0.1500 | 0.1500
0.1500 | 0.1500
0.1500 | | | | 125-292 | 0.2900 | 0.2900 | 0.2900 | 0.2900 | 0.1700 | 0.1700 | 0.1700 | 0.1700 | 0.1500 | 0.1500 | 0.1500 | 0.1500 | | | | 293-430
431-925 | 0.3000
0.3000 | 0.3000
0.3000 | 0.3000
0.3000 | 0.3000
0.3000 | 0.1900
0.1900 | 0.1900
0.1900 | 0.1900
0.1900 | 0.1900
0.1900 | 0.1500
0.1600 | 0.1500
0.1600 | 0.1500
0.1600 | 0.1500
0.1600 | | | | 926-1910 | 0.3000 | 0.3000 | 0.3000
0.3100 | 0.3000 | 0.1900 | 0.1900 | 0.1900 | 0.1900 | 0.1600 | 0.1600 | 0.1600 | 0.1600 | | | | 1911-3000
3001-4250 | 0.3100
0.3200 | 0.3100
0.3200 | 0.3100 | 0.3100
0.3200 | 0.1900
0.2200 | 0.1900
0.2200 | 0.1900
0.2200 | 0.1900
0.2200 | 0.1600
0.1700 | 0.1600
0.1700 | 0.1600
0.1700 | 0.1600
0.1700 | | | | 4251-5750
5751-7500 | 0.3500
0.3700 | 0.3500
0.3700 | 0.3500
0.3700 | 0.3500
0.3700 | 0.2300
0.3000 | 0.2300
0.3000 | 0.2300
0.3000 | 0.2300
0.3000 | 0.1700
0.2200 | 0.1700
0.2200 | 0.1700
0.2200 | 0.1700
0.2200 | | | | 7501+ | 0.3700 | 0.3700 | 0.3700 | 0.3700 | 0.3000 | 0.3000 | 0.3000 | 0.3000 | 0.2200 | 0.2200 | 0.2200 | 0.2200 | | | RES. = RESIDENTIAL USAGE BUS. = COMMERCIAL USAGE #### SERVICE CHARGES AND DISCOUNT PLANS ### SERVICE CHARGE PER CALL BY CLASS OF SERVICE CUSTOMER DIALED: LOCAL EXCHANGE CARRIER MECHANIZED CALLING CARD, \$1.25. OPERATOR ASSISTED: STATION-TO-STATION (INCLUDING COLLECT AND LEC CALLING CARD), \$2.45; THIRD PARTY STATION, \$2.45; PERSON-TO-PERSON SERVICES, \$6.50.** #### NOTE: SPRINT DISCOUNT CALLING PLANS SPRINT HAS SEVERAL DISCOUNT PLANS FROM WHICH A CUSTOMER CAN CHOOSE. THESE PLANS ARE AVAILABLE TO ANY CONSUMER WHO CALLS AND REQUESTS A PLAN; HOWEVER, THE CUSTOMER MUST SELECT SPRINT AS HIS OR HER LONG DISTANCE CARRIER. A POPULAR SPRINT DISCOUNT PLAN AT THIS TIME (FALL 1998) IS <u>SPRINT SENSE ANYTIME</u>, A FLAT-RATE SERVICE WITH A PER-MINUTE RESIDENTIAL RATE OF \$0.10 AT ALL TIMES, REGARDLESS OF DISTANCE OR MONTHLY USAGE, BUT WITH A MONTHLY FEE OF \$4.95 FOR USAGE BELOW \$30. CONSUMERS SHOULD CHECK ALL OF SPRINT'S DISCOUNT PLANS FOR THE ONE THAT BEST MATCHES THEIR CALLING PATTERNS, AS DETERMINED BY THEIR VOLUME OF CALLS, THE TIME OF DAY WHEN THEY MAKE MOST OF THEM, AND THE FREQUENCY WITH WHICH THE SAME NUMBERS AND PLACES ARE CALLED EACH MONTH. SOURCE: SPRINT COMMUNICATIONS CO. L.P. TARIFF F.C.C. NO. 1 RATES EFFECTIVE JULY 1, 1998. NOTE -- THE RATES APPLY TO DIAL STATION SERVICE CALLS. RESIDENTIAL RATES ALSO APPLY
TO BUSINESS USAGE BECAUSE THE BUSINESS MTS SERVICE IS NO LONGER AVAILABLE TO NEW SUBSCRIBERS. THE DAY (PEAK) RATE IS APPLICABLE MONDAY - FRIDAY 7:00 P.M. THE EVENING (OFF-PEAK) RATE IS APPLICABLE MONDAY - FRIDAY 7:00 P.M. - 7:00 A.M. THE WEEKEND (OFF-PEAK) RATE IS APPLICABLE ALL DAY SATURDAY AND SUNDAY. PERSON-TO-PERSON AND OPERATOR STATION INCLUDE REAL TIME RATED CALLS. IN ADDITION, SERVICE CHARGES APPLY AS INDICATED, AND THERE MAY BE MINOR DIFFERENCES IN THE PER-MINUTE RATES. ** FOR OPERATOR STATION AND PERSON-TO-PERSON SERVICES, A SURCHARGE OF \$1.15 APPLIES WHEN THE CUSTOMER HAS THE CAPABILITY OF DIALING ALL THE DIGITS TO COMPLETE A CALL BUT ELECTS TO HAVE THE OPERATOR DIAL THE CALLED STATION. # Part 6 Historical Financial and Economic Tables # TABLE 6.1-LOCAL SERVICE REVENUES, 1950-1997* ### (DOLLAR AMOUNTS SHOWN IN THOUSANDS) | YEAR | NUMBER
OF
CARRIERS | SUBSCRIBERS'
STATION
REVENUES
(500, 503) | PUBLIC
TELEPHONE
REVENUES
(501) | LOCAL PRIVATE LINE SERVICE REVENUES (504) | | OTHER
LOCAL SERVICE
REVENUES
(506) | TOTAL
LOCAL SERVICE
REVENUES | |--------------|--------------------------|---|---|---|--|---|---| | 1950 | 77 | \$1,933,171 | \$99,703 | \$25,380 | - | \$58 | \$2,058,312 | | 1951 | 56 | 2,105,071 | 125,124 | 28,664 | - | 67 | 2,258,926 | | 1952 | 54 | 2,344,152 | 139,633 | 32,873 | - | 73 | 2,516,731 | | 1953 | 54 | 2,582,604 | 156,542 | 37,803 | - | 104 | 2,777,054 | | 1954 | 52 | 2,776,554 | 163,155 | 43,502 | - | 106 | 2,983,317 | | 1955 | 53 | 3,028,291 | 173,050 | 51,008 | - | 201 | 3,252,550 | | 1956 | 56 | 3,308,820 | 183,729 | 61,207 | - | 434 | 3,554,190 | | 1957 | 65 | 3,746,169 | 195,647 | 70,878 | - | 652 | 4,013,345 | | 1958 | 66 | 4,082,345 | 201,189 | 80,181 | - | 733 | 4,364,448 | | 1959 | 66 | 4,414,724 | 216,260 | 94,272 | - | 789 | 4,726,045 | | 1960 | 65 | 4,732,651 | 226,959 | 108,012 | _ | 1,128 | 5,068,750 | | 1961 | 69 | 5,013,502 | 233,547 | 118,034 | _ | 1,120 | 5,366,202 | | 1962 | 73 | 5,329,430 | 245,003 | 132,398 | _ | 1,756 | 5,708,588 | | 1963 | 73 | 5,657,637 | 253,246 | 153,396 | _ | 1,928 | 6,066,207 | | 1964 | 73 | 6,013,170 | 264,603 | 81,563 | _ | 2,420 | 6,361,756 | | | | | · | · | | | , , | | 1965 | 70 | 6,393,491 | 276,029 | 85,442 | - | 3,829 | 6,758,792 | | 1966 | 73 | 6,845,513 | 285,332 | 95,364 | - | 2,959 | 7,229,168 | | 1967 | 75 | 7,282,518 | 290,060 | 108,875 | - | 3,756 | 7,685,209 | | 1968 | 73 | 7,804,985 | 300,543 | 123,721 | - | 4,043 | 8,233,292 | | 1969 | 75 | 8,505,804 | 304,009 | 135,845 | - | 11,756 | 8,957,415 | | 1970 | 76 | 9,308,689 | 299,805 | 148,411 | _ | 14,550 | 9.771.454 | | 1971 | 81 | 10,174,710 | 311,812 | 155,847 | - | 17,611 | 10,659,981 | | 1972 | 81 | 11,516,228 | 330,146 | 170,389 | - | 15,404 | 12,032,167 | | 1973 | 83 | 12,745,037 | 351,681 | 183,023 | - | 26,485 | 13,306,226 | | 1974 | 86 | 14,284,049 | 371,784 | 199,875 | - | 33,489 | 14,889,197 | | 1975 | 75 | 15,558,220 | 394,518 | 221,964 | _ | 39,827 | 16,214,529 | | 1976 | 74 | 17,278,019 | 446,074 | 263,726 | - | 53,987 | 18,041,806 | | 1977 | 76 | 18,911,084 | 505,370 | 304,271 | - | 73,325 | 19,794,050 | | 1978 | 76 | 20,699,971 | 566,629 | 368,187 | - | 84,381 | 21,719,169 | | 1979 | 76 | 22,302,109 | 623,607 | 425,089 | - | 125,281 | 23,476,086 | | 1980 | 75 | 24,652,977 | 654,798 | 531,923 | _ | 154,021 | 25,993,719 | | 1981 | 77 | 28,058,482 | 718,082 | 689,867 | - | 169,821 | 29,636,252 | | 1982 | 78 | 31,699,454 | 798,502 | 838,831 | - | 231,550 | 33,568,337 | | 1983 | 78 | 32,899,446 | 1,038,357 | 940,657 | - | 392,242 | 35,270,701 | | 1984 | 75 | 27,734,421 | 1,283,504 | 923,158 | - | 591,708 | 30,532,791 | | 1985 | 55 | 29,032,886 | 1,473,649 | 1,012,410 | - | 773,485 | 32,292,431 | | 1986 | 57 | 30,598,533 | 1,512,958 | 1,127,495 | _ | 924,508 | 34,163,495 | | 1987 | 52 | 30,991,745 | 1,533,948 | 1,069,244 | - | 963,829 | 34,558,766 | | YEAR | NUMBER
OF
CARRIERS | BASIC
LOCAL SERVICE
REVENUES
(5001-5004) | PUBLIC
TELEPHONE
REVENUES
(5010) | LOCAL
PRIVATE LINE
REVENUES
(5040) | CUSTOMER
PREMISES
REVENUES
(5050) | OTHER
LOCAL
REVENUES
(5060, 5069) | TOTAL
LOCAL NETWORK
SERVICE
REVENUES | | 1988
1989 | 52
51 | \$24,931,608
25,613,299 | \$1,815,589
1,850,762 | \$964,412
939,339 | \$316,698
299,499 | \$6,389,194
6,574,699 | \$34,417,499
35,277,597 | | 1000 | 51 | 26.245.025 | 4 074 044 | 004 000 | 100 1 17 | 7,228,138 | 26 507 004 | | 1990
1991 | 52 | 26,245,925
27,611,980 | 1,871,841
1,890,124 | 981,908
1,026,752 | 180,147
131,899 | 7,522,842 | 36,507,964
38,183,594 | | 1991 | 54 | 28,889,104 | 1,960,365 | | 101,833 | 7,916,054 | 39,892,112 | | 1992 | 53 | 30,144,157 | 1,995,902 | 1,024,753
1,065,629 | 101,633 | 8,373,257 | 41,683,031 | | 1993 | 52 | 31,329,853 | 1,952,471 | 1,005,629 | 104,065 | 8,729,439 | 43,213,333 | | 1337 | 32 | 01,020,000 | 1,002,471 | 1,004,000 | 107,474 | 0,120,400 | - 10,200 | | 1995 | 53 | 33,601,624 | 1,876,739 | 1,151,314 | 114,419 | 9,383,942 | 46,128,038 | | 1996 | 51 | 35,763,925 | 1,805,012 | 1,290,676 | 117,915 | 10,500,336 | 49,477,860 | | 1997 | 51 | 38,365,185 | 446,714 | 1,423,197 | 113,343 | 11,691,732 | 52,040,170 | | | | &T COMMUNICATIONS | | | | | | ^{*1984-1997} EXCLUDE AT&T COMMUNICATIONS AND ALASCOM. (IN 1984, AT&T REPORTED A SMALL CREDIT TO LOCAL PRIVATE LINE REVENUES; AND IN 1984-88, ALASCOM REPORTED SMALL AMOUNTS OF LOCAL SERVICE REVENUES.) SEE ADDITIONAL NOTES FOLLOWING TABLE 6.9. # **TABLE 6.2-ACCESS REVENUES, 1984-1997 1/** # (DOLLAR AMOUNTS SHOWN IN THOUSANDS) | YEAR | NUMBER
OF
CARRIERS | INTERSTATE
ACCESS
REVENUES
(508) | END USER
REVENUES
(508.1) | CARRIER'S CARRIER FACILITIES REVENUES (508.2) | SPECIAL
ACCESS
REVENUES
(508.3) | INTRASTATE
ACCESS
REVENUES
(509) | TOTAL
ACCESS
REVENUES
(508, 509) | |------|--------------------------|---|---------------------------------|---|--|---|---| | 1984 | 75 | \$15,065,077 | \$680,623 | \$13,297,643 | \$1,086,811 | \$5,334,969 | \$20,400,046 | | 1985 | 55 | 17,401,682 | 1,795,611 | 13,404,068 | 2,202,004 | 5,719,726 | 23,121,408 | | 1986 | 57 | 18,705,761 | 2,869,383 | 12,989,884 | 2,846,494 | 5,944,072 | 24,649,832 | | 1987 | 52 | 18,880,150 | 3,728,319 | 12,126,012 | 3,025,819 | 6,136,534 | 25,016,684 | | YEAR | NUMBER
OF
CARRIERS | INTERSTATE
ACCESS
REVENUES | END USER
REVENUES
(5081) | SWITCHED
ACCESS
REVENUES
(5082) | SPECIAL
ACCESS
REVENUES
(5083) | STATE
ACCESS
REVENUES
(5084) | TOTAL NETWORK ACCESS REVENUES (5080) | | 1988 | 52 | \$19,455,251 | \$4,327,029 | \$12,266,129 | \$2,862,093 | \$6,051,521 | \$25,506,773 | | 1989 | 51 | 19,449,428 | 5,310,913 | 11,574,419 | 2,564,096 | 6,122,800 | 25,572,230 | | 1990 | 51 | 19,228,314 | 5,662,083 | 11,015,278 | 2,550,953 | 6,268,465 | 25,496,776 | | 1991 | 52 | 19,284,047 | 5,868,522 | 10,952,789 | 2,462,736 | 6,433,693 | 25,717,740 | | 1992 | 54 | 19,814,496 | 6,047,211 | 11,246,355 | 2,520,930 | 6,639,188 | 26,453,685 | | 1993 | 53 | 20,379,195 | 6,401,741 | 11,520,047 | 2,457,407 | 6,900,739 | 27,279,936 | | 1994 | 52 | 21,387,494 | 6,798,303 | 11,995,049 | 2,594,142 | 7,111,360 | 28,498,855 | | 1995 | 53 | 22,213,827 | 7,064,853 | 12,166,647 | 2,982,327 | 7,398,273 | 29,612,103 | | 1996 | 51 | 23,348,942 | 7,280,942 | 12,420,741 | 3,647,259 | 7,626,403 | 30,975,342 | | 1997 | 51 | 24,002,911 | 7,694,445 | 11,752,054 | 4,556,412 | 7,972,746 | 31,975,653 | SEE NOTES FOLLOWING TABLE 6.9. # TABLE 6.3-TOLL SERVICE REVENUES, 1950-1997* # (DOLLAR AMOUNTS SHOWN IN THOUSANDS) | | | | | | TOLL PRIVATE LIN | E REVENUES 2/3/ | | |--------------|--------------------------|--------------------------|-------------------------------|--------------------------------------|---|----------------------------------|---------------------------------------| | YEAR | NUMBER
OF
CARRIERS | MESSAGE
TOLLS | WIDE AREA
TOLL
SERVICES | LESS THAN
VOICE GRADE
SERVICES | VOICE GRADE
SERVICES
OTHER THAN
DATA | PROGRAM
TRANSMISSION
AUDIO | PROGRAM
TRANSMISSION
VIDEO | | | | (510) | (511)
4/ | | 5/ | | | | | | A. | | | | | | | 1950 | 77 | \$1,177,388 | - | - | \$66,995 | - 044404 | -
#7.000 | | 1951 | 56 | 1,320,388 | - | \$29,122 | 31,157 | \$14,104 | \$7,666 | | 1952
1953 | 54
54 | 1,436,408
1,531,259 | - | 32,576
35,151 | 38,181
43,733 | 14,116
13,750 | 12,386
16,806 | | 1953 | 52 | 1,664,925 | - | 38,146 | 49,180 | 14,852 | 27,371 | | | | | | | , | · | | | 1955 | 53 | 1,900,602 | - | 43,034 | 59,273 | 15,068 | 29,074 | | 1956 | 56 | 2,103,343 | - | 50,973 | 73,326 | 15,170 | 31,502 | | 1957 | 65 | 2,325,562 | - | 60,212 | 88,416 | 15,137 | 32,530 | | 1958
1959 | 66
66 | 2,454,155
2,738,987 | - | 66,063
84,297 | 105,765
129,923 | 15,269
14,653 | 32,720
33,645 | | 1959 | 00 | 2,730,907 | - | 04,297 | 129,923 | 14,000 | 33,043 | | 1960 | 65 | 2,934,338 | - | 89,734 | 156,863 | 14,836 | 33,887 | | 1961 | 69 | 3,135,219 | \$19,673 | 92,126 | 180,559 | 75,316 | 33,039 | | 1962 | 73 | 3,366,476 | 68,233 | 85,373 | 199,290 | 16,146 | 33,735 | | 1963 | 73 | 3,619,639 | 117,955 | 78,938 | 211,382 | 17,536 | 33,404 | | 1964 | 73 | 3,988,747 | 166,097 | 100,078 | 277,386 | 20,571 | 41,974 | | 1965 | 70 | 4,387,942 | 213,432 | 105,294 | 296,535 | 21,442 | 44,200 | | 1966 | 73 | 5,015,106 | 262,754 | 103,697 |
365,602 | 22,077 | 47,922 | | 1967 | 75 | 5,441,666 | 315,482 | 105,312 | 410,635 | 19,431 | 47,689 | | 1968 | 73 | 6,037,808 | 386,696 | 110,732 | 474,020 | 20,911 | 50,027 | | 1969 | 75 | 6,924,489 | 476,736 | 118,701 | 566,691 | 21,823 | 58,910 | | 1970 | 76 | 7,479,823 | 523,091 | 109,615 | 665,826 | 18,737 | 77,237 | | 1971 | 81 | 8,351,888 | 616.111 | 103.939 | 696,804 | 18,963 | 77,714 | | 1972 | 81 | 9,437,904 | 791,391 | 105,295 | 768,026 | 18,644 | 81,033 | | 1973 | 83 | 10,918,526 | 1,008,474 | 92,952 | 862,491 | 18,929 | 71,873 | | 1974 | 86 | 12,068,500 | 1,240,595 | 83,907 | 925,251 | 18,934 | 67,441 | | 1975 | 75 | 13,225,157 | 1,487,675 | 78,765 | 1,008,225 | 19,919 | 63,418 | | 1976 | 73 | 15,208,122 | 1,942,453 | 77,257 | 1,111,331 | 19,688 | 63,320 | | 1977 | 76 | 17,066,034 | 2,428,293 | 68,996 | 1,199,723 | 20,541 | 60,619 | | 1978 | 76 | 19,565,574 | 2,945,669 | 63,125 | 1,323,485 | 22,034 | 63,522 | | 1979 | 76 | 21,940,688 | 3,445,243 | 56,927 | 1,473,795 | 24,476 | 67,023 | | 1000 | 75 | 24 220 547 | 4.054.333 | 70 240 | 1 600 006 | 74.004 | 70.460 | | 1980
1981 | 75
77 | 24,329,517
27,283,996 | 4,054,322
4,890,394 | 72,310
84,248 | 1,688,806
2,003,941 | 74,991
102,935 | 72,163
80,602 | | 1982 | 78 | 29,051,593 | 6,077,729 | 94,165 | 2,474,370 | 119,493 | 107,755 | | 1983 | 78 | 29,015,881 | 7,459,010 | 80,518 | 2,564,849 | 138,173 | 134,360 | | | | | , , | | , , | , | · · · · · · · · · · · · · · · · · · · | | 1984
1985 | 75
55 | 8,263,230
8,231,822 | 1,428,232 | 43,023 | 786,586 | 16,642
5,177 | 5,420 | | 1986 | 57 | 8,625,528 | 1,683,342
1,978,274 | 44,381
37,804 | 799,323
767.745 | 1,486 | 1,663
646 | | 1987 | 52 | 9,240,657 | 2.020.543 | 38,280 | 736,299 | 939 | 1,047 | | 1307 | 32 | 3,240,037 | 2,020,040 | 30,200 | 730,233 | 333 | 1,047 | | | | | | LO | NG DISTANCE PRIVAT | E NETWORK REVENU | ES | | | NUMBER | LONG DISTANCE | UNIDIRECTIONAL | | | AUDIO | VIDEO | | | OF | MESSAGE | LONG DISTANCE | SUBVOICE | VOICE | PROGRAM | PROGRAM | | YEAR | CARRIERS | REVENUES | REVENUES | GRADE | GRADE | GRADE | GRADE | | | | (5100) | (5110) | (5121) | (5122) | (5123) | (5124) | | | | | | | | | | | 1988 | 52 | \$10,427,186 | \$1,699,159 | \$57,424 | \$972,830 | \$1,942 | \$1,156 | | 1989 | 51 | 10,895,765 | 1,484,305 | 54,270 | 956,481 | 674 | 477 | | 1990 | 51 | 11,086,539 | 1,281,440 | 50,050 | 881,817 | 955 | 528 | | 1991 | 52 | 10,981,141 | 984,557 | 49,632 | 797,948 | 777 | 772 | | 1992 | 54 | 10,778,007 | 859,009 | 44,061 | 692,600 | 812 | 771 | | 1993 | 53 | 11,205,083 | 793,244 | 41,260 | 649,633 | 817 | 1,013 | | 1994 | 52 | 11,083,268 | 702,603 | 41,438 | 593,418 | 924 | 820 | | 1995 | 53 | 9,229,980 | 572,981 | 35,736 | 437,830 | 797 | 2,264 | | 1995 | 51 | 8,863,277 | 541,406 | 31,542 | 403,433 | 851 | 2,803 | | 1997 | 51 | 7,896,043 | 473,903 | 27,692 | 338,187 | 975 | 3,000 | | - | 1 | ''- | -, | , | | | -,,, | *1984-97 EXCLUDE AT&T COMMUNICATIONS AND ALASCOM. # TABLE 6.3-TOLL SERVICE REVENUES, 1950-1997--CONTINUED # (DOLLAR AMOUNTS SHOWN IN THOUSANDS) | | | TOLL PRIVATE LIN | E REVENUES 2/3/ | | | | |--------------------------------------|---|---|---|---|--|--| | YEAR | DATA
SERVICES | | OTHER
SERVICES | TOTAL
(512) | OTHER
TOLL
SERVICE
REVENUES
(516) | TOTAL
TOLL
SERVICE
REVENUES | | 1950
1951
1952
1953
1954 | - | -
-
-
- | \$323
388
391
537 | \$66,995
82,373
97,648
109,831
130,087 | \$970
718
798
900
1,000 | \$1,245,352
1,403,479
1,534,854
1,641,990
1,796,011 | | 1955
1956
1957
1958
1959 | - | -
-
-
- | 668
879
1,818
4,050
6,545 | 147,116
171,850
198,111
223,866
269,063 | 1,150
1,345
1,600
1,953
433 | 2,048,868
2,276,538
2,525,273
2,679,973
3,008,483 | | 1960
1961
1962
1963
1964 | - | - | 13,155
18,443
16,355
15,767
19,527 | 308,475
339,589
350,899
357,027
459,536 | 494
573
676
659
742 | 3,243,307
3,495,054
3,786,284
4,095,280
4,615,121 | | 1965
1966
1967
1968
1969 | - | -
-
-
- | 21,959
25,030
33,786
44,862
63,187 | 489,429
564,327
616,852
700,552
829,312 | 779
918
1,077
1,196
1,360 | 5,091,582
5,843,105
6,375,078
7,126,253
8,231,896 | | 1970
1971
1972
1973
1974 | - | -
-
-
- | 79,649
94,633
119,515
151,856
175,464 | 951,063
992,054
1,092,514
1,198,101
1,270,998 | 1,560
1,885
1,024
1,111
2,000 | 8,955,538
9,961,937
11,322,834
13,126,213
14,582,093 | | 1975
1976
1977
1978
1979 | - | -
-
-
- | 212,551
252,879
307,401
430,419
554,090 | 1,382,877
1,524,475
1,657,279
1,902,584
2,176,312 | 2,561
4,590
7,788
11,819
36,364 | 16,098,270
18,679,639
21,159,394
24,425,645
27,598,607 | | 1980
1981
1982
1983 | \$792,265
1,195,719
1,353,732 | -
-
-
- | 613,369
516,249
309,762
318,734 | 2,521,638
3,580,240
4,301,264
4,590,367 | 95,820
339,563
439,520
703,934 | 31,001,298
36,094,193
39,870,106
41,769,192 | | 1984
1985
1986
1987 | 277,860
297,603
346,496
381,835 | -
-
-
- | 137,504
90,955
123,353
117,238 | 1,267,036
1,239,103
1,277,590
1,275,046 | 434,972
135,243
93,163
113,683 | 11,393,469
11,289,509
11,974,556
12,649,928 | | YEAR | DIGITAL
TRANSMISSION
(5125) | SWITCHING
(5126) | OTHER
(5128, 5129) | TOTAL
(5120) | OTHER
LONG DISTANCE
REVENUES
(5160, 5169) | IOTAL
LONG DISTANCE
NETWORK SERVICE
REVENUES | | 1988
1989 | \$265,071
266,329 | \$1,005
1,147 | \$104,436
50,094 | \$1,403,863
1,329,466 | \$133,486
139,044 | \$13,663,697
13,848,578 | | 1990
1991
1992
1993
1994 | 287,776
320,620
324,376
345,057
384,540 | 856
1,199
1,373
1,139
3,640 | 63,916
11,338
40,678
40,994
49,201 | 1,285,898
1,182,281
1,104,673
1,080,005
1,073,978 | 131,357
118,992
133,652
(43,884)
(133,163) | 13,785,236
13,266,972
12,875,342
13,034,450
12,726,694 | | 1995
1996
1997 | 355,204
435,028
503,525 | 5,722
5,854
2,900 | 22,525
27,334
21,811 | 860,075
906,846
898,090 | 134,797
114,301
(22,149) | 10,797,831
10,415,830
9,245,891 | ### TABLE 6.4-MISCELLANEOUS REVENUES, 1950-1997* ### (DOLLAR AMOUNTS SHOWN IN THOUSANDS) | YEAR | NUMBER
OF
CARRIERS | DIRECTORY
ADVERTISING
AND SALES
(523) | RENT
REVENUES
(524) | REVENUES FROM
GENERAL
SERVICES
AND LICENSES
(525) | BILLING
AND
COLLECTION
REVENUES
(527, 528) | OTHER
OPERATING
REVENUES
(521, 526)
6/ | | TOTAL
MISCELLANEOUS
REVENUES | |--------------|--------------------------|--|----------------------------|---|--|--|------------------------------------|--| | 1950 | 77 | \$131,819 | \$12,103 | \$1,154 | _ | \$6,391 | _ | \$151,468 | | 1951 | 56 | 143,854 | 12,856 | 1,474 | - | 7,009 | - | 165,192 | | 1952 | 54 | 165,754 | 13,683 | 1,842 | - | 7,470 | - | 188,750 | | 1953 | 54 | 196,816 | 15,028 | 2,079 | - | 7,997 | - | 221,919 | | 1954 | 52 | 222,742 | 16,522 | 2,166 | - | 8,067 | - | 249,498 | | 1955 | 53 | 244,325 | 18,961 | 2,348 | - | 9,224 | - | 274,858 | | 1956 | 56 | 275,762 | 20,812 | 2,622 | - | 10,009 | - | 309,206 | | 1957
1958 | 65
66 | 316,943
347,951 | 24,034
24,760 | 2,954
3,137 | - | 12,149
13,056 | - | 356,079
388,905 | | 1959 | 66 | 367,337 | 25,681 | 3,629 | - | 14,139 | - | 410,787 | | 1960 | 65 | 400,694 | 28,535 | 3,881 | _ | 14,745 | _ | 447,855 | | 1961 | 69 | 426,065 | 30,823 | 3,976 | - | 15,628 | - | 476,492 | | 1962 | 73 | 443,693 | 33,390 | 4,112 | - | 16,513 | - | 497,707 | | 1963 | 73 | 467,975 | 37,627 | 4,381 | - | 17,828 | - | 527,811 | | 1964 | 73 | 497,432 | 37,219 | 4,725 | - | 19,129 | - | 558,505 | | 1965 | 70 | 525,263 | 40,762 | 5,421 | - | 20,576 | - | 592,021 | | 1966 | 73 | 562,465 | 47,016 | 5,976 | - | 22,783 | - | 638,239 | | 1967
1968 | 75
73 | 597,601
639,166 | 53,480
56,754 | 6,657
7,129 | - | 24,658
29,414 | - | 682,395
732,463 | | 1969 | 75 | 696,719 | 63,655 | 7,129 | - | 34,539 | - | 802,763 | | 1970 | 76 | 770,560 | 65,335 | 10,812 | | 31,786 | _ | 878,492 | | 1970 | 81 | 819,420 | 89,023 | 10,812 | - | 37,162 | - | 955,782 | | 1972 | 81 | 880,921 | 102,623 | 11,703 | - | 36,736 | - | 1,031,983 | | 1973 | 83 | 957,665 | 109,045 | 13,317 | - | 37,517 | - | 1,117,543 | | 1974 | 86 | 1,053,802 | 122,002 | 15,486 | - | 47,300 | - | 1,238,590 | | 1975 | 75 | 1,155,382 | 125,455 | 8,293 | - | 69,174 | - | 1,358,304 | | 1976 | 74 | 1,308,802 | 142,456 | 550 | - | 79,654 | - | 1,531,462 | | 1977
1978 | 76
76 | 1,507,775
1,754,261 | 156,348
180,736 | 2,680
3,543 | - | 99,024
144,324 | - | 1,765,826
2,082,864 | | 1979 | 76 | 2,069,961 | 219,657 | 4,710 | - | 210,753 | - | 2,505,082 | | 1980 | 75 | 2,420,021 | 242,041 | 5,729 | _ | 272,379 | _ | 2,940,170 | | 1981 | 77 | 2,844,088 | 97,572 | 680 | - | 175,118 | - | 3,117,458 | | 1982 | 78 | 3,350,854 | 100,985 | 9,172 | - | (125,492) | - | 3,335,518 | | 1983 | 78 | 3,849,013 | 133,488 | (5,623) | - | 267,695 | - | 4,244,574 | |
1984 | 75 | 3,126,243 | 1,423,927 | 9,850 | \$2,176,375 | 743,489 | - | 7,479,885 | | 1985 | 55 | 2,637,199 | 1,452,077 | 1,216 | 2,098,469 | 824,768 | - | 7,013,728 | | 1986 | 57
52 | 2,007,287
2,080,281 | 1,420,885 | 1,077 | 1,687,134 | 889,111
781,609 | - | 6,005,494 | | 1987 | 52 | 2,000,201 | 1,215,661 | 1,277 | 1,336,235 | 781,009 | - | 5,415,062 | | YEAR | NUMBER
OF
CARRIERS | DIRECTORY
REVENUES
(5230) | RENT
REVENUES
(5240) | CORPORATE
OPERATIONS
REVENUES
(5250) | CARRIER BILLING & COLLECTION REVENUES (5270) | OTHER
MISCELLANEOUS
REVENUES
(5260) | NONREGULATED
REVENUES
(5280) | TOTAL MISC. & NONREGULATED REVENUES (5200, 5280) | | | | | | | | | | | | 1988
1989 | 52
51 | \$3,223,939
2,460,532 | \$1,011,311
863,801 | \$27,884
51,549 | \$1,624,800
1,541,418 | \$470,360
722,498 | \$1,905,625
3,120,752 | \$8,263,919
8,760,547 | | 1990 | 51 | 2,614,677 | 834,822 | 10,638 | 1,486,469 | 672,576 | 3,308,006 | 8,927,190 | | 1991 | 52 | 2,941,413 | 831,529 | 15,417 | 1,333,023 | 694,250 | 3,521,624 | 9,337,258 | | 1992 | 54 | 2,847,089 | 754,097 | 24,905 | 1,189,778 | 654,637 | 3,378,307 | 8,848,811 | | 1993
1994 | 53
52 | 2,891,710
3,904,909 | 749,547
658,696 | 23,739
24,799 | 1,168,743
1,137,828 | 770,514
811,072 | 3,672,550
3,042,577 | 9,276,801
9,579,879 | | 1334 | 52 | 5,304,303 | 000,090 | 27,133 | 1,107,020 | 011,072 | 3,042,377 | 3,573,079 | | 1995 | 53 | 3,969,382 | 683,406 | 28,697 | 1,081,108 | 878,124 | 3,637,315 | 10,278,039 | | 1996 | 51 | 3,867,952 | 732,148 | 33,694 | 1,055,964 | 1,085,474 | 4,466,069 | 11,241,297 | | 1997 | 51 | 2,393,056 | 808,566 | 44,227 | 1,101,004 | 1,232,895 | 5,834,080 | 11,413,829 | | | | COMMUNICATIONS | | | | | | | ^{*1984-97} EXCLUDE AT&T COMMUNICATIONS AND ALASCOM. # TABLE 6.5-TOTAL OPERATING REVENUES, 1950-1997* # (DOLLAR AMOUNTS SHOWN IN THOUSANDS) | YEAR | NUMBER
OF
CARRIERS | LOCAL
SERVICE
REVENUES
(500) | ACCESS
REVENUES
(508) | TOLL
SERVICE
REVENUES
(510) | MISCELLANEOUS
REVENUES
(520) | UNCOLLECTIBLE
OPERATING
REVENUES
(530) | TOTAL
OPERATING
REVENUES | |--------------|--------------------------|---------------------------------------|---|---|---|--|--------------------------------| | 1950 | 77 | \$2,058,312 | _ | \$1,245,352 | \$151,468 | \$9,977 | \$3,445,154 | | 1951 | 56 | 2,258,926 | - | 1,403,479 | 165,192 | 10,060 | 3,817,537 | | 1952 | 54 | 2,516,731 | - | 1,534,854 | 188,750 | 11,585 | 4,228,750 | | 1953 | 54 | 2,777,054 | - | 1,641,990 | 221,919 | 12,845 | 4,628,118 | | 1954 | 52 | 2,983,317 | - | 1,796,011 | 249,498 | 15,645 | 5,013,181 | | 1955 | 53 | 3,252,550 | - | 2,048,868 | 274,858 | 14,746 | 5,561,530 | | 1956 | 56 | 3,554,190 | - | 2,276,538 | 309,206 | 17,661 | 6,122,273 | | 1957 | 65
66 | 4,013,345 | - | 2,525,273 | 356,079 | 25,461 | 6,869,237 | | 1958
1959 | 66 | 4,364,448
4,726,045 | - | 2,679,973
3,008,483 | 388,905
410,787 | 27,766
28,742 | 7,405,561
8,116,573 | | 1960 | 65 | 5,068,750 | _ | 3,243,307 | 447,855 | 42,215 | 8,717,697 | | 1961 | 69 | 5,366,202 | - | 3,495,054 | 476,492 | 45,905 | 9,291,843 | | 1962 | 73 | 5,708,588 | - | 3,786,284 | 497,707 | 44,591 | 9,947,987 | | 1963 | 73 | 6,066,207 | - | 4,095,280 | 527,811 | 49,844 | 10,639,453 | | 1964 | 73 | 6,361,756 | - | 4,615,121 | 558,505 | 51,872 | 11,483,511 | | 1965 | 70 | 6,758,792 | - | 5,091,582 | 592,021 | 58,994 | 12,383,400 | | 1966 | 73 | 7,229,168 | - | 5,843,105 | 638,239 | 72,087 | 13,638,426 | | 1967 | 75 | 7,685,209 | - | 6,375,078 | 682,395 | 87,776 | 14,654,905 | | 1968 | 73 | 8,233,292 | - | 7,126,253 | 732,463 | 86,845 | 16,005,163 | | 1969 | 75 | 8,957,415 | - | 8,231,896 | 802,763 | 108,632 | 17,883,442 | | 1970 | 76 | 9,771,454 | - | 8,955,538 | 878,492 | 160,655 | 19,444,840 | | 1971 | 81 | 10,659,981 | - | 9,961,937 | 955,782 | 178,313 | 21,399,387 | | 1972 | 81 | 12,032,167 | - | 11,322,834 | 1,031,983 | 164,329 | 24,222,655 | | 1973
1974 | 83
86 | 13,306,226
14,889,197 | - | 13,126,213
14,582,093 | 1,117,543
1,238,590 | 182,294
229,603 | 27,367,688
30,480,276 | | 1975 | 75 | 16 214 520 | | 16 009 270 | 1 259 204 | 261 102 | 22 400 040 | | 1975 | 75 | 16,214,529
18,041,806 | | 16,098,270
18,679,639 | 1,358,304
1,531,462 | 261,193
272,712 | 33,409,910
37,980,196 | | 1977 | 76 | 19,794,050 | _ | 21,159,394 | 1,765,826 | 315,549 | 42,403,722 | | 1978 | 76 | 21,719,169 | - | 24,425,645 | 2,082,864 | 408,592 | 47,819,086 | | 1979 | 76 | 23,476,086 | - | 27,598,607 | 2,505,082 | 544,625 | 53,035,149 | | 1980 | 75 | 25,993,719 | - | 31,001,298 | 2,940,170 | 602,606 | 59,332,580 | | 1981 | 77 | 29,636,252 | - | 36,094,193 | 3,117,458 | 714,732 | 68,133,171 | | 1982 | 78 | 33,568,337 | - | 39,870,106 | 3,335,518 | 920,560 | 75,853,402 | | 1983 | 78 | 35,270,701 | - | 41,769,192 | 4,244,574 | 1,040,830 | 80,243,637 | | 1984 | 75 | 30,532,791 | \$20,400,046 | 11,393,469 | 7,479,885 | 484,903 | 69,321,286 | | 1985 | 55
57 | 32,292,431 | 23,121,408 | 11,289,509 | 7,013,728 | 498,731
546,271 | 73,218,346 | | 1986
1987 | 57
52 | 34,163,495
34,558,766 | 24,649,832
25,016,684 | 11,974,556
12,649,928 | 6,005,494
5,415,062 | 546,271
669,369 | 76,247,106
76,971,071 | | 1307 | 52 | 34,330,700 | 25,010,004 | 12,049,920 | 3,413,002 | 003,303 | 70,371,071 | | YEAR | NUMBER
OF
CARRIERS | LOCAL NETWORK
SERVICE
REVENUES | NETWORK ACCESS
SERVICE
REVENUES
(5080) | LONG DISTANCE
NETWORK
SERVICE
REVENUES | MISCELLANEOUS
& NONREGULATED
REVENUES
(5200, 5280) | UNCOLLECTIBLE
OPERATING
REVENUES
(5300) | TOTAL
OPERATING
REVENUES | | 1988
1989 | 52
51 | \$34,417,499
35,277,597 | \$25,506,773
25,572,230 | \$13,663,697
13,848,578 | \$8,263,919
8,760,547 | \$680,970
765,402 | \$81,170,906
82,693,554 | | 1990 | | 36,507,964 | 25.496.776 | 13,785,236 | | · | 83,889,631 | | 1990 | 51
52 | 38,183,594 | 25,496,776 | 13,785,236 | 8,927,190
9,337,258 | 827,533
1,000,391 | 85,505,175 | | 1992 | 54 | 39,892,112 | 26,453,685 | 12,875,342 | 8,848,811 | 1,027,451 | 87,042,492 | | 1993 | 53 | 41,683,031 | 27,279,936 | 13,034,450 | 9,276,801 | 1,068,028 | 90,206,192 | | 1994 | 52 | 43,213,333 | 28,498,855 | 12,726,694 | 9,579,879 | 1,090,856 | 92,927,905 | | 1995 | 53 | 46,128,038 | 29,612,103 | 10,797,831 | 10,278,039 | 1,169,801 | 95,646,207 | | 1996 | 51 | 49,477,860 | 30,975,342 | 10,415,830 | 11,241,297 | 1,459,836 | 100,650,497 | | 1997 | 51 | 52,040,170 | 31,975,653 | 9,245,891 | 11,413,829 | 1,541,251 | 103,134,290 | | | EVOLUDE ATO | F COMMANDATIONS | | | | | | *1984-97 EXCLUDE AT&T COMMUNICATIONS AND ALASCOM. # TABLE 6.6-TOTAL OPERATING EXPENSES, 1950-1997* # (DOLLAR AMOUNTS SHOWN IN THOUSANDS) | YEAR | NUMBER
OF
CARRIERS | MAINTENANCE
EXPENSES
(602.1-607,
610, 612) | DEPRECIATION
AND
AMORTIZATION
EXPENSES
(608, 609,
613, 614) | TRAFFIC
EXPENSES
(621-635) | COMMERCIAL
EXPENSES
(640-650) | ACCESS
EXPENSES
(657, 658) | GENERAL
OFFICE
EXPENSES
(661-665) | OTHER
OPERATING
EXPENSES
(668-677) | TOTAL
OPERATING
EXPENSES | |--------------------------------------|----------------------------|---|--|---|---|---|---|--|--| | 1950 | 77 | \$720,219 | \$353,776 | \$700,487 | \$298,709 | | \$212,692 | \$178,197 | \$2,464,080 | | 1951 | 56 | 790,098 | 372,739 | 773,095 | 331,508 | | 238,198 | 192,460 | 2,698,098 | | 1952 | 54 | 869,596 | 401,734 | 855,201 | 376,015 | | 270,711 | 213,308 | 2,986,565 | | 1953 | 54 | 938,601 | 433,506 | 900,736 | 414,605 | | 297,342 | 238,083 | 3,222,873 | | 1954 | 52 | 1,044,495 | 472,258 | 894,721 | 452,316 | | 318,510 | 254,077 | 3,436,377 | | 1955
1956
1957
1958
1959 | 53
56
65
66
66 | 1,150,096
1,300,481
1,308,494
1,323,377
1,405,257 | 516,340
567,289
839,526
937,694
1,039,077 | 940,871
980,481
1,019,669
961,666
963,876 | 495,283
553,260
615,265
637,186
671,530 | -
-
-
- | 345,702
388,685
435,033
451,789
485,843 | 255,661
274,179
298,827
312,951
351,588 | 3,703,953
4,064,375
4,516,814
4,624,663
4,917,171 | | 1960
1961
1962
1963
1964 | 65
69
73
73
73 | 1,505,201
1,572,394
1,683,107
1,805,068
1,976,710 | 1,132,502
1,241,418
1,377,038
1,511,607
1,669,840 | 971,330
955,932
963,684
984,170
1,031,554 | 725,135
774,593
817,381
863,586
917,071 | -
-
-
- | 530,683
565,073
589,589
629,723
675,437 | 369,342
421,533
438,249
436,944
541,263 | 5,234,193
5,530,943
5,869,048
6,231,098
6,811,875 | | 1965
1966
1967
1968
1969 | 70
73
75
73
75 | 2,176,460
2,398,340
2,561,614
2,789,496
3,324,127 | 1,852,004
2,035,972
2,243,609
2,473,771
2,697,532 | 1,114,807
1,213,481
1,281,869
1,397,582
1,512,829 | 976,367
1,050,731
1,121,112
1,194,629
1,344,138 | -
-
-
- | 728,653
797,336
855,050
910,629
1,042,680 | 597,470
652,154
739,380
801,751
996,815 |
7,445,761
8,148,014
8,802,634
9,567,858
10,918,121 | | 1970 | 76 | 3,823,841 | 2,970,214 | 1,672,870 | 1,498,416 | - | 1,155,927 | 1,262,302 | 12,383,570 | | 1971 | 81 | 4,304,890 | 3,268,390 | 1,813,261 | 1,642,016 | | 1,267,598 | 1,544,113 | 13,840,268 | | 1972 | 81 | 4,896,274 | 3,617,874 | 1,912,719 | 1,827,430 | | 1,431,677 | 1,859,551 | 15,545,525 | | 1973 | 83 | 5,521,128 | 3,988,393 | 2,093,595 | 2,049,544 | | 1,590,892 | 2,063,436 | 17,306,988 | | 1974 | 86 | 6,159,701 | 4,429,087 | 2,285,202 | 2,294,361 | | 1,808,153 | 2,341,955 | 19,318,459 | | 1975 | 75 | 6,723,490 | 4,866,765 | 2,409,912 | 2,559,541 | | 2,004,298 | 2,899,214 | 21,463,220 | | 1976 | 74 | 7,562,520 | 5,358,957 | 2,513,305 | 2,937,887 | | 2,327,694 | 3,448,934 | 24,149,297 | | 1977 | 76 | 8,620,436 | 6,026,482 | 2,640,924 | 3,435,895 | | 2,571,859 | 3,826,153 | 27,121,749 | | 1978 | 76 | 9,805,716 | 6,655,717 | 2,807,795 | 4,119,852 | | 2,966,634 | 4,329,686 | 30,685,400 | | 1979 | 76 | 11,269,938 | 7,401,718 | 3,008,292 | 4,938,613 | | 3,550,227 | 4,898,707 | 35,067,495 | | 1980 | 75 | 12,701,431 | 8,490,899 | 3,103,069 | 5,783,297 | - | 4,071,874 | 5,592,070 | 39,742,640 | | 1981 | 77 | 15,233,261 | 9,494,629 | 3,348,591 | 6,865,858 | - | 4,568,483 | 6,115,489 | 45,626,311 | | 1982 | 78 | 17,612,113 | 10,739,357 | 3,515,788 | 8,024,410 | - | 5,245,093 | 7,437,972 | 52,574,733 | | 1983 | 78 | 17,963,623 | 12,394,132 | 3,438,705 | 7,624,608 | - | 6,119,069 | 6,881,917 | 54,422,054 | | 1984 | 75 | 14,499,837 | 11,149,679 | 2,490,757 | 5,909,314 | \$408 | 4,929,704 | 6,524,976 | 45,504,676 | | 1985 | 55 | 14,693,097 | 12,709,894 | 2,441,335 | 5,923,020 | 1,649 | 5,380,922 | 6,864,443 | 48,014,363 | | 1986 | 57 | 14,763,473 | 14,524,008 | 2,516,084 | 5,985,987 | 79,154 | 5,753,437 | 6,430,834 | 50,052,977 | | 1987 | 52 | 14,672,811 | 16,476,318 | 2,431,743 | 6,154,278 | 158,918 | 5,887,025 | 5,925,030 | 51,706,124 | | | | | | PLANT NONSPEC | IFIC OPERATIONS | | | | | | YEAR | NUMBER
OF
CARRIERS | PLANT
SPECIFIC
OPERATIONS
EXPENSES
(6110-6410) | OTHER PROP., PLANT & EQUIPMENT EXPENSES (6510) | NETWORK
OPERATIONS
EXPENSES
(6530) | ACCESS
EXPENSES
(6540) | DEPRECIATION
AND
AMORTIZATION
EXPENSES
(6560) | CUSTOMER
OPERATIONS
EXPENSES
(6610, 6620) | CORPORATE
OPERATIONS
EXPENSES
(6710, 6720,
6790) | TOTAL
OPERATING
EXPENSES | | 1988 | 52 | \$15,808,660 | \$60,606 | \$6,721,216 | \$718,497 | \$16,876,313 | \$9,441,571 | \$8,483,568 | \$58,110,431 | | 1989 | 51 | 16,220,097 | 57,383 | 6,637,720 | 830,682 | 17,100,840 | 10,144,923 | 9,502,645 | 60,494,285 | | 1990 | 51 | 16,646,262 | 54,261 | 6,607,899 | 979,313 | 17,285,191 | 10,478,723 | 9,661,802 | 61,713,449 | | 1991 | 52 | 16,902,602 | 79,382 | 6,848,773 | 1,136,102 | 16,910,113 | 10,982,299 | 10,585,409 | 63,444,681 | | 1992 | 54 | 17,514,161 | 79,219 | 6,545,316 | 1,117,660 | 17,354,987 | 11,513,054 | 9,456,145 | 63,580,541 | | 1993 | 53 | 17,812,601 | 74,280 | 6,750,055 | 1,269,418 | 18,003,460 | 12,437,839 | 10,148,259 | 66,495,913 | | 1994 | 52 | 18,736,841 | 79,313 | 6,840,635 | 1,433,361 | 18,994,416 | 13,043,043 | 11,135,691 | 70,263,301 | | 1995 | 53 | 19,133,973 | 83,240 | 6,965,323 | 1,300,084 | 19,756,401 | 13,484,259 | 11,454,668 | 72,177,953 | | 1996 | 51 | 19,697,126 | 58,293 | 6,872,746 | 1,277,190 | 20,863,757 | 13,723,876 | 11,015,866 | 73,508,857 | | 1997 | 51 | 20,202,640 | 96,963 | 7,080,217 | 1,464,236 | 21,460,189 | 14,090,127 | 11,090,549 | 75,484,924 | ^{*1984-97} EXCLUDE AT&T COMMUNICATIONS AND ALASCOM. # TABLE 6.7-TELEPHONE CARRIER EARNINGS SUMMARY, 1950-1997* # (DOLLAR AMOUNTS SHOWN IN THOUSANDS) | YEAR | NUMBER
OF
CARRIERS | TOTAL
OPERATING
REVENUES
(300) | TOTAL OPERATING EXPENSES (301) | NET
OPERATING
REVENUES | | OPERATING
TAXES
(304-309) | NET
OPERATING
INCOME | |--------------|--------------------------|---|--------------------------------|------------------------------|--|---------------------------------|----------------------------| | | | (300) | (301) | | | (304-303) | 1/ | | 4050 | 77 | CO 445 454 | CO 404 000 | C004.074 | | ©E20 042 | C455 024 | | 1950
1951 | 77
56 | \$3,445,154
3,817,537 | \$2,464,080
2,698,098 | \$981,074
1,119,439 | - | \$526,043
659,279 | \$455,031
460,160 | | 1952 | 54 | 4,228,750 | 2,986,565 | 1,242,185 | _ | 737,732 | 504,452 | | 1953 | 54 | 4,628,118 | 3,222,873 | 1,405,245 | - | 835,053 | 567,192 | | 1954 | 52 | 5,013,181 | 3,436,377 | 1,576,804 | - | 929,144 | 647,660 | | 1955 | 53 | 5,561,530 | 3,703,953 | 1,857,577 | - | 1,093,585 | 763,993 | | 1956 | 56 | 6,122,273 | 4,064,375 | 2,057,898 | - | 1,217,533 | 840,366 | | 1957 | 65 | 6,869,237 | 4,516,814 | 2,352,423 | - | 1,378,194 | 974,229 | | 1958 | 66 | 7,405,561 | 4,624,663 | 2,780,898 | - | 1,612,250 | 1,168,647 | | 1959 | 66 | 8,116,573 | 4,917,171 | 3,199,402 | - | 1,844,233 | 1,355,169 | | 1960 | 65 | 8,717,697 | 5,234,193 | 3,483,504 | - | 2,019,842 | 1,463,664 | | 1961 | 69 | 9,291,843 | 5,530,943 | 3,760,900 | - | 2,166,262 | 1,594,637 | | 1962 | 73 | 9,947,987 | 5,869,048 | 4,078,939 | - | 2,316,269 | 1,762,671 | | 1963 | 73 | 10,639,453 | 6,231,098 | 4,408,355 | - | 2,482,843 | 1,925,512 | | 1964 | 73 | 11,483,511 | 6,811,875 | 4,671,636 | - | 2,637,734 | 2,033,901 | | 1965 | 70 | 12,383,400 | 7,445,761 | 4,937,639 | - | 2,711,975 | 2,225,665 | | 1966 | 73 | 13,638,426 | 8,148,014 | 5,490,412 | - | 3,017,460 | 2,472,951 | | 1967 | 75 | 14,654,905 | 8,802,634 | 5,852,271 | - | 3,192,647 | 2,659,625 | | 1968 | 73 | 16,005,163 | 9,567,858 | 6,437,305 | - | 3,685,801 | 2,751,503 | | 1969 | 75 | 17,883,442 | 10,918,121 | 6,965,321 | - | 3,929,506 | 3,035,817 | | 1970 | 76 | 19,444,840 | 12,383,570 | 7,061,270 | - | 3,669,309 | 3,381,533 | | 1971 | 81 | 21,399,387 | 13,840,268 | 7,559,119 | - | 3,836,820 | 3,722,315 | | 1972 | 81 | 24,222,655 | 15,545,525 | 8,677,130 | - | 4,380,676 | 4,293,653 | | 1973 | 83 | 27,367,688 | 17,306,988 | 10,060,700 | - | 5,016,653 | 5,041,366 | | 1974 | 86 | 30,480,276 | 19,318,459 | 11,161,817 | - | 5,502,077 | 5,657,176 | | 1975 | 75 | 33,409,910 | 21,463,220 | 11,946,690 | - | 5,850,154 | 6,093,906 | | 1976 | 74 | 37,980,196 | 24,149,297 | 13,830,899 | - | 6,846,930 | 6,981,490 | | 1977 | 76 | 42,403,722 | 27,121,749 | 15,281,973 | - | 7,599,718 | 7,679,771 | | 1978
1979 | 76
76 | 47,819,086 | 30,685,400 | 17,133,686 | - | 8,444,428 | 8,686,780 | | 1979 | | 53,035,149 | 35,067,495 | 17,967,654 | - | 8,346,971 | 9,618,207 | | 1980 | 75 | 59,332,580 | 39,742,640 | 19,589,940 | - | 8,828,492 | 10,758,967 | | 1981 | 77 | 68,133,171 | 45,626,311 | 22,506,860 | - | 10,200,835 | 12,265,469 | | 1982 | 78 | 75,853,402 | 52,574,733 | 23,278,669 | - | 10,854,248 | 12,419,776 | | 1983 | 78 | 80,243,637 | 54,422,054 | 25,821,583 | - | 12,430,767 | 13,388,708 | | 1984 | 75 | 69,321,286 | 45,504,676 | 23,816,610 | - | 11,288,529 | 12,526,029 | | 1985 | 55 | 73,218,346 | 48,014,363 | 25,203,983 | - | 11,955,753 | 13,246,215 | | 1986
1987 | 57
52 | 76,247,106 | 50,052,977 | 26,194,129 | - | 12,576,377 | 13,615,889
14,017,443 | | 1907 | 52 | 76,971,071 | 51,706,124 | 25,264,947 | - | 11,245,688 | 14,017,443 | | | | | | | OTHER | | | | YEAR | NUMBER
OF
CARRIERS | TOTAL
OPERATING
REVENUES | TOTAL
OPERATING
EXPENSES | NET
OPERATING
REVENUES | OPERATING
INCOME
AND EXPENSE
(7100) | OPERATING
TAXES
(7200) | NET
OPERATING
INCOME | | | | | | | . , | . , | 1/ | | 1988 | 52 | \$81,170,906 | \$58,110,431 | \$23,060,475 | \$15,378 | \$8,431,053 | \$14,644,800 | | 1989 | 51 | 82,693,554 | 60,494,285 | 22,199,269 | 4,878 | 8,206,106 | 13,998,041 | | 1990 | 51 | 83,889,631 | 61,713,449 | 22,176,182 | 55,455 | 8,308,903 | 13,922,734 | | 1991 | 52 | 85,505,175 | 63,444,681 | 22,060,494 | (1,657) | 8,453,100 | 13,605,737 | | 1992 | 54 | 87,042,492 | 63,580,541 | 23,461,951 | 65,646 | 9,243,160 | 14,284,437 | | 1993 | 53 | 90,206,192 | 66,495,913 | 23,710,279 | 43,025 | 9,323,827 | 14,429,477 | | 1994 | 52 | 92,927,905 | 70,263,301 | 22,664,604 | (21,345) | 9,379,981 | 13,263,278 | | 1995 | 53 | 05 646 207 | 72 177 0F2 | 23 460 254 | (20, 202) | 9,798,872 | 13,638,989 | | 1995 | 53 | 95,646,207
100,650,497 | 72,177,953
73,508,857 | 23,468,254
27,141,640 | (30,393)
65,237 | 9,798,872 | 13,638,989 | | 1997 | 51 | 103,134,290 | 75,484,924 | 27,649,366 | 92,735 | 11,274,458 | 16,467,643 | | .507 | | . 55, 10 1,250 | . 5, 10 1,024 | ,0.10,000 | 32,700 | , , | . 5, 101,040 | | | | T COMMUNICATION | | | | | | ^{*1984-97} EXCLUDE AT&T COMMUNICATIONS AND ALASCOM. # TABLE 6.7-TELEPHONE CARRIER EARNINGS SUMMARY, 1950-1997--CONTINUED # (DOLLAR AMOUNTS SHOWN IN THOUSANDS) | | | MISCELLANEOUS | INCOME
AVAILABLE | | | | |--------------|----------------------|--------------------------|--------------------------|------------------------|------------------------|-------------------------| | VEAD | OTHER | DEDUCTIONS | FOR | FIXED | | NET | | YEAR | INCOME
(312-317) | FROM INCOME
(323-327) | FIXED CHARGES | CHARGES
(335-340) | | INCOME | | | | | | | | 2/ | | 1950 | \$50,069 | \$14,270 | \$490,830 | \$119,228 | - | \$371,592 | | 1951 | 54,613 | 14,461 | 500,312 | 112,889 | - | 377,423 | | 1952
1953 | 61,280
66,587 | 21,958
14,813 | 543,744
618,966 | 123,040
122,458 | - | 420,733
496,507 | | 1954 | 67,863 | 8,470 | 707,053 | 137,453 | - | 569,600 | | 1955 | 77,819 | 7,787 | 834,026 | 139,907 | - | 694,119 | | 1956 | 105,240 | 8,126 | 937,480 | 154,726 | - | 782,754 | | 1957 | 126,081 | 10,080 | 1,090,229 | 198,527 | - | 891,703 | | 1958
1959 | 124,010
134,228 | 11,891
27,085 | 1,280,667
1,462,312 | 244,629
259,203 | - | 1,036,039
1,203,109 | | 1303 | 104,220 | 27,000 | 1,402,012 | 200,200 | | 1,200,100 | | 1960 | 148,717 | 15,241 | 1,597,140
| 300,453 | - | 1,296,686 | | 1961 | 156,520 | 28,801 | 1,722,356 | 331,404 | - | 1,390,952 | | 1962
1963 | 164,699
173,925 | 65,451
92,420 | 1,861,919
2,007,017 | 362,693
399,255 | - | 1,499,225
1,607,762 | | 1964 | 212,707 | 21,039 | 2,225,568 | 419,346 | - | 1,806,222 | | 1965 | 205,434 | 27,366 | 2,403,714 | 447,083 | - | 1,956,652 | | 1966 | 211,392 | 17,023 | 2,667,321 | 503,689 | - | 2,163,631 | | 1967 | 230,260 | 17,601 | 2,872,284 | 605,403 | - | 2,266,882 | | 1968
1969 | 250,005
297,787 | 28,352
28,575 | 2,973,155
3,305,029 | 713,059
901,912 | - | 2,260,097
2,403,117 | | | | , | 3,303,029 | | | | | 1970 | 376,966 | 84,385 | 3,674,113 | 1,258,244 | - | 2,420,549 | | 1971
1972 | 475,124
513,785 | 91,122
83,172 | 4,106,318
4,724,266 | 1,576,994
1,827,930 | - | 2,534,459
2,899,107 | | 1973 | 602,323 | 106,122 | 5,537,567 | 2,119,115 | - | 3,454,407 | | 1974 | 684,607 | 115,041 | 6,226,742 | 2,511,138 | - | 3,724,969 | | 1975 | 582,329 | 100,729 | 6,575,496 | 2,722,985 | - | 3,859,667 | | 1976 | 573,268 | 96,493 | 7,458,263 | 2,842,289 | - | 4,591,716 | | 1977
1978 | 812,125
913,315 | 79,238
99,319 | 8,412,657
9,500,776 | 2,915,632
3,155,828 | - | 5,420,093
6,338,791 | | 1979 | 811,627 | 132,573 | 10,297,261 | 3,642,298 | - | 6,487,697 | | 1980 | 938,532 | 179,206 | 11,518,294 | 4,410,591 | - | 7,111,409 | | 1981 | 1,097,535 | 200,156 | 13,162,917 | 5,065,876 | - | 8,043,987 | | 1982 | 1,206,610 | 356,265 | 13,270,122 | 5,281,533 | - | 7,903,192 | | 1983 | 1,266,209 | 880,955 | 13,773,963 | 5,174,225 | - | 8,322,636 | | 1984 | 751,426 | 217,696 | 13,059,759 | 4,479,456 | - | 8,610,128 | | 1985
1986 | 801,206
1,025,852 | 217,466
273,869 | 13,829,955
14,367,872 | 4,507,361
4,298,364 | - | 9,325,610
10,081,646 | | 1987 | 885,651 | 240,310 | 14,662,784 | 4,160,401 | - | 10,510,914 | | | | | | | JURISDICTIONAL | | | | NONOPERATING | | INCOME | INTEREST | DIFFERENCES | | | | INCOME | NONOPERATING | BEFORE | AND RELATED | & NONREGULATED | NET | | YEAR | AND EXPENSE | TAXES | INTEREST | ITEMS | INCOME | INCOME | | | (7300)
3/ | (7400)
3/ | | (7500) | (7910, 7990) | 2/ | | 1988 | \$268,567 | (\$24,563) | \$14,937,930 | \$4,286,978 | \$228,169 | \$10,875,592 | | 1989 | 338,054 | (29,685) | 14,365,780 | 4,332,127 | 340,385 | 10,363,755 | | 1990 | 250,889 | (46,694) | 14,220,317 | 4,319,540 | 630,209 | 10,521,368 | | 1991 | 254,234 | (42,665) | 13,902,636 | 4,510,425 | 627,211 | 9,938,910 | | 1992 | 732,509 | 98,322 | 14,918,624 | 4,235,052 | (1,243,457) | 9,304,940 | | 1993 | (7,165,402) | (2,624,232) | 9,888,307 | 4,052,136 | 286,389
(2.162.416) | 5,399,692 | | 1994 | 2,257,049 | 784,419 | 14,735,908 | 3,748,565 | (2,162,416) | 8,813,224 | | 1995 | 2,508,306 | 775,169 | 15,372,126 | 3,889,917 | (282,492) | 11,061,353 | | 1996 | 2,467,500 | 753,105 | 17,493,639 | 3,793,891 | (994,578) | 12,852,220 | | 1997 | 1,278,550 | 279,461 | 17,466,732 | 3,909,525 | (2,350,217) | 11,542,555 | | | | | | | | | # TABLE 6.8-ASSETS AND LIABILITIES, 1950-1997* # (DOLLAR AMOUNTS SHOWN IN THOUSANDS) | DEC.
31 | NUMBER
OF
CARRIERS | GROSS
PLANT | DEPRECIATION
AND
AMORTIZATION
(171, 172, 175) | NET
PLANT | CURRENT
ASSETS
(113-123) | OTHER ASSETS AND DEBITS (101.1-106, 126-139) | TOTAL
ASSETS | |----------------------|--------------------------|--------------------------|--|--------------------------|-------------------------------------|--|--------------------------| | | | | | | | 1/2/ | | | 1950 | 77 | 12,608,841 | \$2,980,061 | \$7,724,073 | \$931,198 | \$521,226 | \$9,176,498 | | 1951 | 56 | | 3,186,344 | 8,360,839 | 1,240,591 | 537,712 | 10,139,142 | | 1952 | 54 | | 3,411,441 | 9,197,400 | 1,441,035 | 528,568 | 11,167,003 | | 1953 | 54 | 13,750,161 | 3,618,086 | 10,132,075 | 1,716,567 | 578,543 | 12,427,185 | | 1954 | 52 | 14,898,981 | 3,836,432 | 11,062,549 | 1,682,854 | 599,295 | 13,344,697 | | 1955 | 53 | 16,224,680 | 4,097,691 | 12,126,988 | 2,236,139 | 706,709 | 15,069,836 | | 1956 | 56 | 18,081,317 | 4,332,267 | 13,749,051 | 2,290,867 | 812,886 | 16,852,804 | | 1957 | 65 | 21,194,373 | 4,744,794 | 16,449,579 | 1,908,355 | 923,535 | 19,281,469 | | 1957
1958
1959 | 66
66 | | 5,057,236
5,424,423 | 17,973,643
19,463,890 | 2,378,868
2,411,267 | 1,010,819
1,034,550 | 21,363,330
22,909,706 | | 1960 | 65 | 27,042,876 | 5,785,664 | 21,257,213 | 2,406,764 | 1,174,898 | 24,838,875 | | 1961 | 69 | 29,210,211 | 6,193,587 | 23,016,624 | 2,851,179 | 1,275,786 | 27,143,589 | | 1962 | 73 | 31,585,182 | 6,628,591 | 24,956,592 | 3,245,063 | 1,247,863 | 29,449,518 | | 1963 | 73 | 34,104,557 | 7,160,523 | 26,944,034 | 3,013,122 | 1,302,669 | 31,259,825 | | 1964 | 73 | 36,986,262 | 7,805,251 | 29,181,011 | 3,586,360 | 1,384,026 | 34,151,397 | | 1965 | 70 | 40,394,153 | 8,533,112 | 31,861,041 | 3,238,152 | 1,425,196 | 36,524,389 | | 1966 | 73 | 44,169,397 | 9,399,577 | 34,769,820 | 3,266,046 | 1,469,201 | 39,505,067 | | 1967 | 75 | 48,080,932 | 10,411,079 | 37,669,853 | 3,357,330 | 1,473,517 | 42,500,700 | | 1968 | 73 | 52,582,202 | 11,638,393 | 40,943,809 | 3,153,054 | 1,658,547 | 45,755,410 | | 1969 | 75
76 | 57,927,293
64,723,681 | 12,858,256
14,110,116 | 45,069,038
50,613,565 | 3,603,215
4,280,847 | 1,724,224 | 50,396,477
57,193,339 | | 1970
1971
1972 | 81
81 | 71,917,346
79,597,085 | 15,464,589
16,776,018 | 56,452,757
62,821,067 | 4,260,647
4,342,252
5,119,626 | 2,296,927
2,716,898
2,865,627 | 63,511,907
70,806,320 | | 1973 | 83 | 88,110,050 | 18,060,694 | 70,049,356 | 5,414,036 | 3,030,395 | 78,493,787 | | 1974 | 86 | 96,778,164 | 19,209,776 | 77,568,388 | 5,809,194 | 3,284,254 | 86,661,835 | | 1975 | 75 | 103,213,534 | 20,392,125 | 82,821,409 | 6,163,404 | 3,508,031 | 92,492,844 | | 1976 | 74 | 111,379,326 | 21,990,400 | 89,388,926 | 7,096,518 | 3,874,130 | 100,359,574 | | 1977 | 76 | 120,999,584 | 23,732,447 | 97,267,137 | 7,846,739 | 4,208,114 | 109,321,990 | | 1978 | 76 | 132,306,259 | 25,498,967 | 106,807,292 | 9,203,146 | 4,370,717 | 120,381,155 | | 1979 | 76 | 145,466,696 | 27,355,432 | 118,111,264 | 9,609,531 | 4,993,118 | 132,713,913 | | 1980 | 75 | 159,501,088 | 29,394,483 | 130,106,605 | 10,824,496 | 5,719,087 | 146,650,189 | | 1981 | 77 | 175,057,912 | 33,263,114 | 141,794,799 | 12,610,673 | 6,549,722 | 160,955,194 | | 1982 | 78 | 189,062,772 | 37,935,712 | 151,127,060 | 14,304,838 | 7,188,776 | 172,620,675 | | 1983 | 78 | 198,999,705 | 43,803,865 | 155,195,840 | 18,125,646 | 10,666,713 | 183,988,200 | | 1984 | 75 | 179,394,646 | 42,566,857 | 136,827,789 | 15,400,752 | 3,404,931 | 155,633,472 | | 1985 | 55 | 191,035,267 | 48,947,239 | 142,088,028 | 15,751,646 | 3,981,523 | 161,821,197 | | 1986 | 57 | 202.858,589 | 57,229,799 | 145,628,790 | 15,389,252 | 5,526,098 | 166,544,140 | | 1987 | 52 | 213,582,314 | 66,217,775 | 147,364,539 | 14,749,408 | 6,986,663 | 169,100,608 | | DEC. | NUMBER
OF | TOTAL | DEPRECIATION
AND | NET | CURRENT | NONCURRENT | TOTAL | | 31 | CARRIERS | PLANT | AMORTIZATION
(3100-3600) | PLANT | ASSETS
(1130-1350)
1/ | ASSETS
(1401-1500)
3/ | ASSETS | | 1988 | 52 | \$223,842,097 | \$74,865,803 | \$148,976,294 | \$16,152,406 | \$8,821,745 | \$173,950,445 | | 1989 | 51 | 233,445,021 | 83,906,421 | 149,538,600 | 17,245,608 | 10,297,140 | 177,081,349 | | 1990 | 51 | 239,891,799 | 88,928,436 | 150,963,363 | 17,248,125 | 11,524,266 | 179,735,753 | | 1991 | 52 | 246,449,644 | 93,642,648 | 152,806,992 | 18,148,319 | 12,794,732 | 183,750,037 | | 1992 | 54 | 254,298,464 | 98,992,653 | 155,305,811 | 18,222,133 | 13,013,106 | 186,541,047 | | 1993 | 53 | 263,556,374 | 107,176,325 | 156,380,052 | 20,654,331 | 15,301,331 | 192,335,707 | | 1994 | 52 | 272,474,927 | 115,703,078 | 156,771,851 | 20,693,551 | 18,586,791 | 196,052,190 | | 1995 | 53 | 284,208,280 | 126,898,462 | 157,309,822 | 22,866,613 | 17,291,081 | 197,467,516 | | 1996 | 51 | 296,251,229 | 138,384,920 | 157,866,305 | 24,186,129 | 16,444,031 | 198,496,465 | | 1997 | 51 | 308,821,217 | 149,294,114 | 159,527,100 | 23,871,356 | 14,429,508 | 197,827,963 | | | | 300,021,217 | | 133,327,100 | 23,071,350 | 14,429,500 | 191,021,903 | ^{*1984-97} EXCLUDE AT&T COMMUNICATIONS AND ALASCOM. # TABLE 6.8-ASSETS AND LIABILITIES, 1950-1997--CONTINUED ### (DOLLAR AMOUNTS SHOWN IN THOUSANDS) | DEC.
31 | CAPITAL
STOCK
(150, 151,
153.1, 153.2) | OTHER PAID-IN CAPITAL (152, 179, LESS 134.1, 134.2) | RETAINED
EARNINGS
(180, 181) | TOTAL
STOCKHOLDERS'
EQUITY | LONG-TERM
DEBT
(154.1-157) | CURRENT
AND
ACCRUED
LIABILITIES
(158.1-167) | OTHER
LIABILITIES
AND
CREDITS
(168-170,
173, 174,
176.1, 176.2) | TOTAL
LIABILITIES | |--------------|---|---|------------------------------------|----------------------------------|----------------------------------|---|---|--------------------------| | 4050 | 00.040.005 | 0000 007 | 0.4.4.070 | 04.005.700 | 00 700 070 | 0054.070 | 0.40.000 | 00.470.400 | | 1950 | \$3,319,825 | \$630,967 | \$444,976 | \$4,395,768 | \$3,786,972 | \$951,376 | \$42,382 | \$9,176,498 | | 1951
1952 | 3,757,390
4,326,011 | 800,035
1,016,569 | 508,809
575,948 | 5,066,234
5,918,528 | 3,852,474
3,964,066 | 1,180,399
1,243,647 | 40,035
40,762 | 10,139,142
11,167,003 | | 1952 | 4,784,055 | 1,143,849 | 674,997 | 6,602,901 | 4,363,828 | 1,430,333 | 30,123 | 12,427,185 | | 1954 | 5,502,207 | 1,362,333 | 796,883 | 7,661,423 | 4,202,562 | 1,446,344 | 34,368 | 13,344,697 | | 1955 | 6,043,587 | 1,641,372 | 992,032 | 8,676,991 | 4,621,099 | 1,736,665 | 35,081
 15,069,836 | | 1956 | 7,076,888 | 1,795,238 | 1,207,294 | 10.079.420 | 4,879,074 | 1,849,936 | 44,374 | 16,852,804 | | 1957 | 7,514,602 | 1,896,620 | 1,483,726 | 10,894,948 | 6.353.741 | 1,972,637 | 60,143 | 19,281,469 | | 1958 | 8,360,024 | 2,148,396 | 1,825,472 | 12,333,892 | 6,870,531 | 2,099,927 | 58,980 | 21,363,330 | | 1959 | 8,806,306 | 2,207,626 | 2,235,611 | 13,249,543 | 7,364,198 | 2,218,820 | 77,145 | 22,909,706 | | 1960 | 9,047,894 | 2,368,211 | 2,694,486 | 14,110,591 | 8,245,736 | 2,399,067 | 83,481 | 24,838,875 | | 1961 | 9,416,927 | 3,470,924 | 3,135,381 | 16,023,232 | 8,410,119 | 2,631,298 | 78,940 | 27,143,589 | | 1962 | 9,931,260 | 3,370,266 | 3,622,512 | 16,924,038 | 9,519,410 | 2,868,781 | 137,289 | 29,449,518 | | 1963 | 10,260,633 | 3,528,115 | 4,199,512 | 17,988,260 | 9,992,466 | 3,065,624 | 213,474 | 31,259,825 | | 1964 | 10,827,863 | 4,660,417 | 4,823,380 | 20,311,660 | 10,252,764 | 3,261,285 | 325,688 | 34,151,397 | | 1965 | 11,131,655 | 4,960,026 | 5,506,380 | 21,598,061 | 10,860,109 | 3,655,525 | 410,694 | 36,524,389 | | 1966 | 11,309,792 | 5,302,174 | 6,297,727 | 22,909,693 | 12,417,220 | 3,692,299 | 485,854 | 39,505,067 | | 1967 | 11,663,176 | 5,433,308 | 7,156,533 | 24,253,017 | 14,087,745 | 3,597,919 | 562,019 | 42,500,700 | | 1968 | 11,690,457 | 5,663,840 | 7,884,367 | 25,238,664 | 15,616,641 | 4,230,164 | 669,940 | 45,755,410 | | 1969 | 11,861,282 | 5,738,813 | 8,686,989 | 26,287,084 | 17,416,822 | 5,889,139 | 803,433 | 50,396,477 | | 1970 | 12,104,725 | 5,874,452 | 9,445,754 | 27,424,931 | 21,971,904 | 6,861,807 | 934,698 | 57,193,339 | | 1971 | 12,677,914 | 7,242,080 | 10,163,488 | 30,083,482 | 25,738,815 | 6,345,202 | 1,344,408 | 63,511,907 | | 1972 | 13,035,575 | 8,027,437 | 11,023,184 | 32,086,196 | 29,017,229 | 7,528,482 | 2,174,414 | 70,806,320 | | 1973 | 13,417,869 | 9,176,086 | 12,320,166 | 34,914,121 | 31,911,342 | 7,776,895 | 3,891,429 | 78,493,787 | | 1974 | 13,776,612 | 9,246,350 | 13,517,757 | 36,540,719 | 35,297,696 | 9,125,307 | 5,698,113 | 86,661,835 | | 1975 | 14,295,499 | 9,832,014 | 14,617,167 | 38,744,680 | 37,531,917 | 8,221,097 | 7,995,150 | 92,492,844 | | 1976 | 14,655,270 | 10,988,826 | 16,165,345 | 41,809,441 | 39,013,672 | 8,960,040 | 10,576,422 | 100,359,574 | | 1977 | 15,756,781 | 12,106,682 | 18,141,062 | 46,004,525 | 39,037,117 | 10,939,802 | 13,340,546 | 109,321,990 | | 1978 | 16,556,131 | 12,985,762 | 20,467,053 | 50,008,946 | 41,809,886 | 12,350,606 | 16,211,717 | 120,381,155 | | 1979 | 17,485,742 | 14,267,839 | 22,570,014 | 54,323,595 | 44,874,607 | 14,067,081 | 19,448,630 | 132,713,913 | | 1980 | 18,469,474 | 16,041,587 | 24,777,468 | 59,288,529 | 50,306,705 | 14,219,776 | 22,835,179 | 146,650,189 | | 1981 | 19,817,630 | 18,349,039 | 27,517,571 | 65,684,240 | 53,656,533 | 15,112,936 | 26,501,485 | 160,955,194 | | 1982 | 21,084,640 | 21,549,282 | 29,490,849 | 72,124,771 | 54,063,833 | 15,360,468 | 31,071,603 | 172,620,675 | | 1983 | 6,904,713 | 39,806,624 | 30,868,914 | 77,580,251 | 54,731,808 | 17,316,208 | 34,359,933 | 183,988,200 | | 1984 | 40,271,776 | 6,064,482 | 14,147,341 | 60,483,599 | 45,945,344 | 17,690,087 | 31,514,442 | 155,633,472 | | 1985 | 40,807,545 | 6,397,686 | 15,342,077 | 62,547,308 | 46,307,562 | 18,684,498 | 34,281,829 | 161,821,197 | | 1986 | 40,914,219 | 6,804,331 | 16,766,541 | 64,485,091 | 46,663,804 | 18,902,070 | 36,493,175 | 166,544,140 | | 1987 | 41,323,286 | 6,829,666 | 18,186,995 | 66,339,947 | 47,085,815 | 18,966,610 | 36,708,236 | 169,100,608 | | | | 0711 | | | | CURRENT | OTHER | | | DE 2 | 0481744 | OTHER | DETAILED | TOTAL | 1 0110 777 | AND | LIABILITIES | TOT:: | | DEC. | CAPITAL | PAID-IN | RETAINED | STOCKHOLDERS' | LONG-TERM | ACCRUED | AND | TOTAL | | 31 | STOCK
(4510) | CAPITAL
(4520-4540) | EARNINGS
(4550) | EQUITY | DEBT
(4210-4270) | LIABILITIES
(4010-4130) | CREDITS
(4310-4370) | LIABILITIES | | | | | | | | | | | | 1988 | \$41,521,396 | \$7,038,478 | \$22,065,366 | \$70,625,240 | \$45,519,398 | \$21,095,618 | \$36,710,192 | \$173,950,445 | | 1989 | 41,867,880 | 7,141,512 | 23,023,802 | 72,033,194 | 45,760,724 | 22,504,517 | 36,782,921 | 177,081,349 | | 1990 | 42,463,269 | 7,592,760 | 24,278,777 | 74,334,806 | 46,524,135 | 22,880,770 | 35,996,039 | 179,735,753 | | 1991 | 43,314,593 | 7,858,696 | 24,998,881 | 76,172,170 | 46,686,874 | 25,173,200 | 35,717,781 | 183,750,037 | | 1992 | 43,792,576 | 8,200,839 | 24,541,082 | 76,534,495 | 45,734,042 | 26,014,263 | 38,258,251 | 186,541,047 | | 1993 | 37,859,925 | 14,501,288 | 20,527,948 | 72,889,163 | 42,684,473 | 33,478,472 | 43,283,602 | 192,335,707 | | 1994 | 38,342,736 | 14,184,638 | 19,117,641 | 71,645,017 | 45,194,046 | 30,687,086 | 48,526,044 | 196,052,190 | | 1995 | 32,330,483 | 19,855,393 | 19,957,170 | 72,143,046 | 44,541,624 | 33,297,001 | 47,485,842 | 197,467,516 | | 1996 | 32,590,076 | 19,707,433 | 21,508,798 | 73,806,309 | 46,179,958 | 32,291,477 | 46,218,717 | 198,496,465 | | 1997 | 32,722,456 | 17,369,130 | 21,601,380 | 71,692,966 | 44,772,218 | 35,656,531 | 45,706,250 | 197,827,963 | | | -=,=, .50 | ,555,.56 | ,00 .,000 | ,552,550 | ,,_ 10 | 22,000,001 | , , | , , | # TABLE 6.9-COMMUNICATIONS PLANT, 1950-1997* ### (DOLLAR AMOUNTS SHOWN IN THOUSANDS) | DEC.
31 | NUMBER
OF
CARRIERS | LAND
(211) | BUILDINGS
(212) | FURNITURE
AND
OFFICE
EQUIPMENT
(261) | VEHICLES AND OTHER WORK EQUIPMENT (264) | SUBTOTAL
(211, 212,
261, 264) | CENTRAL
OFFICE
EQUIPMENT
(221) | | |------------|--------------------------|-----------------|---------------------|--|---|-------------------------------------|---|------------------------------| | | 1/ | | | | | 201, 204) | | | | 1950 | 77 | \$93,378 | \$951,680 | \$114,125 | \$160,605 | \$1,319,788 | \$3,237,893 | _ | | 1950 | 56 | 97,057 | 1,003,950 | 125,573 | 169,789 | 1,396,368 | 3,493,976 | - | | 1952 | 54 | 99,995 | 1,073,852 | 140,952 | 185,554 | 1,500,353 | 3,810,767 | - | | 1953 | 54 | 105,024 | 1,168,050 | 156,713 | 198,840 | 1,628,627 | 4,237,671 | - | | 1954 | 52 | 112,512 | 1,297,680 | 172,732 | 212,868 | 1,795,793 | 4,657,481 | - | | 1955 | 53 | 120,362 | 1,412,984 | 192,395 | 250,651 | 1,976,392 | 5,009,183 | - | | 1956 | 56 | 129,892 | 1,566,061 | 217,207 | 294,287 | 2,207,447 | 5,477,064 | - | | 1957 | 54 | 143,981 | 1,771,842 | 231,400 | 310,465 | 2,457,688 | 6,209,153 | - | | 1958 | 54 | 158,732 | 1,972,545 | 241,125 | 318,382 | 2,690,783 | 6,927,299 | - | | 1959 | 53 | 171,546 | 2,128,530 | 253,168 | 333,259 | 2,886,503 | 7,485,983 | - | | 1960 | 52 | 185,476 | 2,295,870 | 266,603 | 356,008 | 3,103,957 | 8,148,468 | - | | 1961 | 56 | 199,590 | 2,478,358 | 276,796 | 367,108 | 3,321,852 | 8,957,213 | - | | 1962 | 60 | 216,747 | 2,657,864 | 296,637 | 384,958 | 3,556,206 | 9,868,450 | - | | 1963 | 60 | 233,948 | 2,848,117 | 321,583 | 406,903 | 3,810,551 | 10,819,433 | - | | 1964 | 60 | 253,174 | 3,088,337 | 344,562 | 436,670 | 4,122,744 | 11,900,562 | - | | 1965 | 54 | 270,701 | 3,375,883 | 368,133 | 471,108 | 4,485,825 | 13,007,268 | - | | 1966 | 55 | 290,075 | 3,691,345 | 377,906 | 512,476 | 4,871,803 | 14,265,250 | - | | 1967 | 57 | 306,680 | 3,960,904 | 396,451 | 539,515 | 5,203,549 | 15,586,708 | - | | 1968 | 55 | 322,957 | 4,281,421 | 429,170 | 586,692 | 5,620,239 | 17,109,752 | - | | 1969 | 57 | 347,880 | 4,655,156 | 463,041 | 659,999 | 6,126,076 | 18,834,082 | - | | 1970 | 56 | 384,110 | 5,159,746 | 508,224 | 769,175 | 6,821,255 | 20,813,750 | - | | 1971 | 60 | 430,582 | 5,804,134 | 569,557 | 859,983 | 7,664,256 | 23,424,762 | - | | 1972 | 61 | 472,119 | 6,496,713 | 612,629 | 960,835 | 8,542,297 | 26,331,150 | - | | 1973 | 63 | 529,326 | 7,300,879 | 671,795 | 1,081,759 | 9,583,759 | 29,433,573 | - | | 1974 | 63 | 580,126 | 7,995,886 | 767,236 | 1,188,751 | 10,531,998 | 32,337,289 | - | | 1975 | 62 | 621,544 | 8,726,810 | 949,423 | 1,241,809 | 11,539,587 | 35,279,982 | - | | 1976 | 62 | 680,193 | 9,480,189 | 1,187,094 | 1,363,402 | 12,710,878 | 37,873,254 | - | | 1977 | 63 | 736,103 | 10,232,878 | 1,439,971 | 1,544,679 | 13,953,631 | 41,056,240 | - | | 1978 | 63 | 774,296 | 10,819,323 | 1,785,342 | 1,762,166 | 15,141,127 | 44,034,228 | - | | 1979 | 61 | 810,241 | 11,451,094 | 2,212,486 | 2,080,127 | 16,553,948 | 46,971,115 | - | | 1980 | 59 | 836,570 | 12,169,084 | 2,630,375 | 2,345,815 | 17,981,843 | 50,550,419 | - | | 1981 | 60 | 891,774 | 13,169,882 | 3,124,928 | 2,629,449 | 19,816,033 | 54,737,595 | - | | 1982 | 61 | 917,449 | 14,015,467 | 3,804,861 | 2,817,619 | 21,555,396 | 59,182,375 | - | | 1983 | 62 | 962,403 | 15,097,034 | 4,742,328 | 2,968,959 | 23,770,723 | 63,997,168 | - | | 1984 | 60 | 897,286 | 12,998,154 | 4,863,460 | 2,872,775 | 21,631,675 | 55,077,090 | - | | 1985 | 56 | | 14,759,834 | 5,994,607 | 3,262,713 | 25,023,378 | 65,885,165 | - | | 1986 | 58
53 | 1,058,816 | 15,596,364 | 6,798,249 | 3,415,032 | 26,868,461 | 71,220,137 | - | | 1987 | 53 | 1,079,228 | 16,268,365 | 7,617,387 | 3,690,064 | 28,655,044 | 75,762,832 | - | | DEC. | NUMBER
OF | | | FURNITURE
AND
OFFICE | VEHICLES
AND
WORK | TOTAL
LAND
AND
SUPPORT | CENTRAL
OFFICE | CENTRAL
OFFICE | | 31 | CARRIERS | LAND
(2111) | BUILDINGS
(2121) | EQUIPMENT
(2122-2124) | EQUIPMENT
(2112-2116) | ASSETS
(2110) | SWITCHING
(2210, 2220)
2/ | TRANSMISSION
(2230)
3/ | | 1988 | 52 | \$1,110,823 | \$16,207,647 | \$10,919,719 | \$3,912,181 | \$32,150,370 | \$46,031,086 | \$34,499,696 | | 1989 | 51 | 1,135,311 | 16,865,842 | 11,681,712 | 4,167,375 | 33,850,238 | 47,985,169 | 36,112,628 | | 1990 | 51 | 1,178,244 | 17,676,286 | 12,402,849 | 4,401,303 | 35,658,678 | 50,035,856 | 37,596,744 | | 1991 | 52 | | 18,471,719 | 12,805,236 | 4,611,183 | 37,091,839 | 51,868,575 | 39,099,457 | | 1992 | 54 | 1,253,248 | 19,438,183 | 13,015,243 | 4,853,580 | 38,560,253 | 53,987,882 | 41,185,456 | | 1993 | 53
 | | 13,286,488 | 4,950,201 | 39,616,966 | 55,107,325 | 43,477,208 | | 1994 | 52 | 1,280,782 | 20,836,203 | 13,574,402 | 5,058,319 | 40,749,709 | 55,112,800 | 46,637,205 | | 1995 | 53 | 1,298,636 | 21,662,810 | 14,080,975 | 5,165,505 | 42,207,930 | 56,423,998 | 50,033,982 | | 1996 | 51 | 1,297,543 | 22,187,562 | 14,114,956 | 5,217,335 | 42,817,398 | 58,460,181 | 54,309,655 | | 1997 | 51 | 1,302,689 | | 12,842,675 | 5,237,852 | 42,176,886 | 61,028,994 | 59,124,463 | | | | T COMMUNICATION | | | | | | | ^{*1984-97} EXCLUDE AT&T COMMUNICATIONS AND ALASCOM. SEE ADDITIONAL NOTES FOLLOWING THIS TABLE. # TABLE 6.9-COMMUNICATIONS PLANT, 1950-1997--CONTINUED | DEC.
31 | STATION
APPARATUS
(231) | STATION
CONNECTIONS
(232) | LARGE
PRIVATE
BRANCH
EXCHANGES
(234) | PUBLIC
TELEPHONE
EQUIPMENT
(235) | OTHER COMMUNICATIONS EQUIPMENT (262) | SUBTOTAL
(231, 232, 234,
235, 262) | |--------------------------------------|--|---|---|---|---|--| | | | 4/ | | 5/ | 6/ | ,, | | 1950
1951
1952
1953
1954 | \$727,652
787,258
857,993
922,916
994,152 | \$720,857
796,540
882,136
973,739
1,067,317 | \$342,869
386,048
424,589
463,104
502,353 | \$51,570
59,770
68,432
77,767
88,227 | -
-
-
- | \$1,842,948
2,029,616
2,233,150
2,437,526
2,652,048 | | 1955
1956
1957
1958
1959 | 1,089,110
1,206,810
1,800,983
1,938,482
2,124,255 | 1,185,883
1,330,339
1,585,647
1,735,540
1,905,508 | 549,362
612,260
377,639
422,433
481,667 | 100,636
115,916
1,007
-
- | -
-
-
- | 2,924,991
3,265,324
3,765,277
4,096,455
4,511,431 | | 1960
1961
1962
1963
1964 | 2,187,471
2,366,724
2,573,836
2,742,139
2,949,631 | 2,028,098
2,189,347
2,373,862
2,546,940
2,771,353 | 715,600
825,393
944,279
1,057,383
1,173,706 | : | - | 4,931,169
5,381,464
5,891,976
6,346,462
6,894,689 | | 1965
1966
1967
1968
1969 | 3,195,309
3,465,707
3,747,834
4,136,257
4,608,633 | 3,020,319
3,296,003
3,574,379
3,928,381
4,343,326 | 1,304,147
1,476,614
1,651,686
1,838,683
2,088,212 | -
-
-
- | -
-
-
- | 7,519,775
8,238,324
8,973,899
9,903,321
11,040,171 | | 1970
1971
1972
1973
1974 | 4,997,135
5,272,596
5,745,684
6,259,514
6,670,890 | 4,758,131
5,225,337
5,747,932
6,328,270
6,887,993 | 2,331,146
2,553,155
2,769,377
2,980,337
3,174,704 | -
-
-
- | -
-
-
- | 12,086,412
13,051,089
14,262,993
15,568,121
16,733,588 | | 1975
1976
1977
1978
1979 | 7,205,845
7,894,699
8,887,202
9,963,149
10,900,424 | 7,478,852
8,252,241
9,368,289
10,599,055
12,135,760 | 3,323,956
3,411,459
3,507,564
3,581,596
3,697,491 | -
-
-
- | -
-
-
- | 18,008,653
19,558,399
21,763,055
24,143,800
26,733,674 | | 1980
1981
1982
1983 | 11,892,002
13,044,737
13,714,251
12,575,290 | 13,864,035
15,931,604
16,700,040
17,142,022 | 3,834,626
4,050,369
4,301,960
4,183,769 | -
-
-
- | -
-
-
- | 29,590,663
33,026,710
34,716,251
33,901,082 | | 1984
1985
1986
1987 | 1,468,450
1,870,666
1,594,885
1,106,705 | 13,222,430
14,399,357
14,296,152
14,527,818 | 1,181,106
1,565,433
1,601,217
1,556,855 | 1,149,772
1,207,581
1,276,504
1,327,751 | \$2,023,743
2,265,806
2,495,263
2,666,553 | 19,045,501
21,308,843
21,264,021
21,185,682 | | DEC.
31 | STATION
APPARATUS
(2311) | CUSTOMER
PREMISES
WIRING
(2321) | LARGE
PRIVATE
BRANCH
EXCHANGES
(2341) | PUBLIC
TELEPHONE
TERMINAL
EQUIPMENT
(2351) | OTHER
TERMINAL
EQUIPMENT
(2362) | TOTAL INFORMATION ORIGINATION/ TERMINATION ASSETS (2310) | | 1988
1989 | \$876,435
770,419 | \$12,928,938
12,027,754 | \$268,046
246,900 | \$1,379,217
1,436,570 | \$1,842,620
1,966,727 | \$17,295,255
16,448,370 | | 1990
1991
1992
1993
1994 | 557,271
566,859
542,917
518,006
526,426 | 8,161,875
4,537,517
1,234,759
517,445
142,672 | 191,801
190,057
198,533
200,507
182,905 | 1,516,988
1,564,808
1,556,328
1,608,901
1,664,218 | 1,987,666
2,050,130
2,223,368
2,475,673
2,372,972 | 12,415,599
8,909,370
5,755,903
5,320,532
4,889,194 | | 1995
1996
1997 | 415,642
358,114
330,468 | 142,752
142,672
143,466 | 177,453
173,105
173,397 | 1,676,901
1,673,400
1,339,538 | 2,642,312
2,849,153
2,956,927 | 5,055,060
5,196,449
4,943,798 | # TABLE 6.9-COMMUNICATIONS PLANT, 1950-1997--CONTINUED | | SUBMARINE
CABLE | BURIED
CABLE | UNDERGROUND
CABLE | AERIAL
CABLE | POLE
LINES | DEC.
31 | |---|------------------------------------|---------------------------|--------------------------------|---------------------------|------------------------|--------------| | | (242.4) | (242.3) | (242.2) | (242.1) | (241) | | | - | \$22,532 | \$265,305 | \$843,652 | \$1,187,007 | \$802,743 | 1950 | | - | 23,577
25,002 | 287,967
319,392 | 890,225
952,875 | 1,302,681
1,430,784 | 855,442
915,548 | 1951
1952 | | - | 26,496 | 347,139 | 1,020,090 | 1,580,790 | 978,645 | 1952 | | - | 28,702 | 367,338 | 1,103,483 | 1,749,506 | 1,044,772 | 1954 | | - | 30,043 | 393,385 | 1,178,263 | 1,942,005 | 1,115,314 | 1955 | | - | 51,099 | 443,060 | 1,289,118 | 2,167,421 | 1,182,406 | 1956 | | - | 74,857 | 503,198 | 1,435,774 | 2,411,969 | 1,248,417 | 1957 | | - | 77,685 | 566,832 | 1,566,786 | 2,629,143 | 1,303,763 | 1958 | | - | 92,072 | 632,891 | 1,680,919 | 2,848,930 | 1,355,595 | 1959 | | - | 104,837 | 733,428 | 1,820,814 | 3,086,154 | 1,467,858 | 1960 | | - | 107,332 | 826,990 | 1,939,179 | 3,282,504 | 1,507,461 | 1961 | | - | 110,836
135,214 | 945,053 | 2,054,840
2,177,437 | 3,475,056 | 1,551,472 | 1962
1963 | | - | 169,649 | 1,069,759
1,263,628 | 2,316,164 | 3,671,104
3,878,997 | 1,589,416
1,616,685 | 1964 | | | | | | | | | | - | 177,844 | 1,472,530 | 2,452,582 | 4,102,758 | 1,640,999 | 1965 | | - | 181,842
184,460 | 1,760,896
2,086,211 | 2,620,078
2,823,172 | 4,341,546
4,578,764 | 1,668,592
1,692,457 | 1966
1967 | | - | 208,495 | 2,397,850 | 3,033,990 | 4,826,322 | 1,722,512 | 1968 | | - | 211,724 | 2,848,693 | 3,311,507 | 5,126,653 | 1,755,259 | 1969 | | | 224 242 | 2 260 652 | | E 442 700 | 4 770 000 | 1070 | | - | 231,243
240,347 | 3,368,653
3,984,858 | 4,128,260 | 5,443,790
5,763,603 | 1,778,920
1,813,163 | 1970
1971 | | - | 243,584 | 4,595,773 | 4,574,038 | 6,134,608 | 1,852,394 | 1972 | | - | 245,231 | 5,331,210 | 5,076,617 | 6,569,043 | 1,899,941 | 1973 | | - | 285,498 | 6,230,061 | 5,626,795 | 7,002,958 | 1,954,344 | 1974 | | - | 321,959 | 7,116,305 | 6,091,391 | 7,416,201 | 2,008,725 | 1975 | | - | 378,598 | 7,993,218 | 6,512,683 | 7,958,561 | 2,099,682 | 1976 | | - | 374,210 | 9,209,835 | 7,114,321 | 8,599,402 | 2,197,909 | 1977 | | - | 370,739
373,611 | 10,486,217
11,880,437 | 7,797,206
8,620,487 | 9,273,899
9,972,575 | 2,303,458
2,394,844 | 1978
1979 | | _ | | | | | | | | - | 397,297 | 13,347,530 | 9,618,387 | 10,850,754 | 2,531,795 | 1980 | | - | 392,499
380,413 | 14,825,933
16,351,050 | 10,610,528
11,646,994 | 11,858,156
12,868,083 | 2,695,238
2,863,951 | 1981
1982 | | - | 447,937 | 17,772,533 | 12,589,197 | 13,939,535 | 3,063,951 | 1983 | | _ | 153,255 | 20,627,024 | 13,332,108 | 16,772,362 | 3,220,464 | 1984 | | - | 136,766 | 24,709,939 | 15,539,867 | 19,154,679 | 3,690,471 | 1985 | | - | 130,691 | 26,956,415 | 16,539,450 | 20,413,976 | 3,891,914 | 1986 | | - | 132,648 | 28,959,881 | 17,495,291 | 21,411,170 | 4,103,644 | 1987 | | | | | | | | | | INTRABUILDING
NETWORK
CABLE
(2426) | SUBMARINE
CABLE
(2424, 2425) | BURIED
CABLE
(2423) | UNDERGROUND
CABLE
(2422) | AERIAL
CABLE
(2421) | POLES
(2411) | DEC.
31 | | 7/
\$2,182,410 | \$130,973 | \$30,834,618 | \$18,312,882 | \$20,328,840 | \$4,288,101 | 1988 | | \$2,182,410
2,367,102 | 127,046 | 32,699,703 | 19,092,063 | 21,337,188 | 4,463,145 | 1988 | | 2,456,366 | 129,025 | 34,850,325 | 20,058,233 | 22,517,976 | 4,646,215 | 1990 | | 2,532,124 | 122,743 | 36,839,434 | 20,910,428 | 23,733,869 | 4,858,764 | 1991 | | 2,254,941 | 125,855 | 39,150,235 | 21,914,234 | 25,068,899 | 5,099,209 | 1992 | | 2,286,927 | 130,025 | 41,522,954 | 22,732,530 | 26,275,610 | 5,320,859 | 1993 | | 2,271,730 | 141,338 | 43,600,292 | 23,470,233 | 27,505,691 | 5,516,721 | 1994 | | | 141,876 | 4E 920 E19 | 24 244 440 | 28,980,893 | 5,735,260 | 1995 | | 2.229.141 | 141.0701 | 40.029.0101 | 24.211.1101 | Z0.90U.09.31 | 0.7 aa.2001 | 1990 | | 2,229,141
2,262,012 | 158,921 | 45,829,518
48,377,947 | 24,211,110
25,093,021 | 30,397,059 | 5,880,283 | 1995 | # TABLE 6.9-COMMUNICATIONS PLANT, 1950-1997--CONTINUED | DEC.
31 | AERIAL
WIRE
(243) | UNDERGROUND
CONDUIT
(244) | SUBTOTAL
(241-244) | TELEPHONE PLANT ACQUIRED/ SOLD (276, 277) | INTANGIBLES
(201-203) | TELEPHONE PLANT IN SERVICE (100.1) | |--------------|--------------------------|---------------------------------|--|--|--------------------------|--| | | | | 8/ |
9/ | 10/ | | | 1950 | \$395,782 | \$540,698 | \$4,114,468 | \$189 | \$1,208 | \$10,516,495 | | 1951 | 411,036 | 561,193 | 4,390,808 | 114 | 1,141 | 11,312,024 | | 1952 | 426,487 | 589,685 | 4,721,428 | 172 | 1,135 | 12,267,005 | | 1953
1954 | 441,052
463,431 | 622,242
659,517 | 5,081,241
5,484,380 | 34
694 | 1,174
1,186 | 13,386,272
14,591,581 | | | - | · | 3,404,300 | | | 14,391,301 | | 1955 | 489,209 | 699,399 | 5,918,280 | 376 | 1,238 | 15,830,461 | | 1956 | 521,236 | 762,719 | 6,491,819 | 723 | 1,325 | 17,443,702 | | 1957
1958 | 552,869
573,392 | 852,126
918,686 | 7,158,206
7,719,443 | 2,664
14,190 | 2,881
2,668 | 19,595,869
21,450,838 | | 1959 | 594,432 | 975,642 | 8,266,331 | 15,234 | 2,681 | 23,168,163 | | | • | · | | | | | | 1960 | 613,140 | 1,057,777 | 8,884,008 | 129 | 2,694 | 25,070,425 | | 1961
1962 | 620,612
626,984 | 1,120,707
1,177,455 | 9,404,784
9,941,695 | 291
133 | 2,711
2,757 | 27,068,314
29,261,217 | | 1963 | 627,021 | 1,245,562 | 10,515,514 | 236 | 3,336 | 31,495,533 | | 1964 | 617,858 | 1,328,729 | 11,191,709 | 58 | 3,304 | 34,113,066 | | 1065 | 593,356 | 1 410 200 | 11 950 457 | 218 | 2 965 | 26 975 400 | | 1965
1966 | 569,582 | 1,419,388
1,528,361 | 11,859,457
12,670,896 | 4,857 | 2,865
1,377 | 36,875,409
40,052,507 | | 1967 | 542,503 | 1,650,569 | 13,558,136 | 3,226 | 1,637 | 43,327,155 | | 1968 | 519,812 | 1,778,255 | 14,487,236 | 468 | 1,745 | 47,122,762 | | 1969 | 495,550 | 1,971,008 | 15,720,394 | 492 | 2,405 | 51,723,620 | | 1970 | 470,519 | 2,258,487 | 17,226,419 | 1,095 | 2,544 | 56,951,475 | | 1971 | 450,672 | 2,566,014 | 18,946,917 | 413 | 3,030 | 63,090,467 | | 1972 | 433,245 | 2,894,940 | 20,728,582 | 2,102 | 3,219 | 69,870,343 | | 1973 | 416,192 | 3,305,990 | 22,844,224 | 4,967 | 6,968 | 77,441,613 | | 1974 | 391,815 | 3,776,055 | 25,267,525 | 10,908 | 6,760 | 84,888,068 | | 1975 | 367,014 | 4,126,331 | 27,447,926 | 1,463 | 6,418 | 92,284,028 | | 1976 | 352,797 | 4,433,170 | 29,728,708 | 1,239 | 6,959 | 99,879,437 | | 1977 | 337,465 | 4,881,954 | 32,715,095 | 941 | 7,138 | 109,496,100 | | 1978 | 324,691 | 5,448,840 | 36,005,051 | 4,658 | 7,060 | 119,335,925 | | 1979 | 308,852 | 6,153,363 | 39,704,169 | 1,965 | 6,823 | 129,971,695 | | 1980 | 303,039 | 6,916,233 | 43,965,034 | 1,563 | 6,264 | 142,095,787 | | 1981 | 301,573 | 7,577,807 | 48,261,734 | 452 | 2,768 | 155,845,292 | | 1982 | 303,267 | 8,202,691 | 52,616,448 | 1,376 | 2,776 | 168,074,623 | | 1983 | 306,551 | 8,689,584 | 56,809,289 | 2,017 | 1,837 | 178,482,115 | | 1984 | 297,874 | 9,088,615 | 63,491,702 | 713 | 2,799 | 159,249,480 | | 1985 | 338,378 | 10,122,403 | 73,692,503 | 1,046 | 3,047 | 185,913,983 | | 1986
1987 | 336,817
327,171 | 10,592,637
11,112,520 | 78,861,900
83,542,325 | 277
1 | 2,760
4,653 | 198,217,362
209,150,536 | | 1307 | 327,171 | 11,112,020 | 00,042,020 | ' | 4,000 | 209,130,330 | | DEC.
31 | AERIAL
WIRE
(2431) | CONDUIT
SYSTEMS
(2441) | TOTAL
CABLE
AND WIRE
FACILITIES
(2410) | AMORTIZABLE
TANGIBLE
ASSETS
(2680)
11/ | INTANGIBLES
(2690) | TELE-
COMMUNICATIONS
PLANT
IN SERVICE
(2001) | | 1000 | P207 622 | £44 eee 000 | E00 074 CCC | | C1 747 | \$240.074.500 | | 1988
1989 | \$327,633
330,072 | \$11,666,203
12,226,270 | \$88,071,660
92,642,591 | \$1,818,753
1,760,840 | \$4,717
2,708 | \$219,871,536
228,802,536 | | | - | | | , , | | | | 1990 | 331,510 | 12,871,308 | 97,860,961 | 1,674,128 | 4,973 | 235,246,934 | | 1991
1992 | 341,942
337,901 | 13,538,783
14,160,274 | 102,878,090
108,111,548 | 1,762,677
1,897,674 | 9,653
9,279 | 241,619,670
249,507,995 | | 1993 | 241,987 | 14,770,317 | 113,281,205 | 1,969,216 | 9,286 | 258,781,742 | | 1994 | 247,521 | 15,327,185 | 118,080,703 | 1,962,969 | 10,803 | 267,443,392 | | 1005 | | | 400 400 457 | | | 070 040 040 | | 1995
1996 | 212,666
212,488 | 14,842,684
16,445,224 | 123,183,157
128,826,957 | 2,036,332
1,151,253 | 5,758
17,191 | 278,946,213
291,568,976 | | 1997 | 189,931 | 17,031,426 | 134,536,289 | 1,909,479 | 89,512 | 303,809,423 | | | / | , , | - // | ,, | ,,,- | // | # TABLE 6.9-COMMUNICATIONS PLANT, 1950-1997--CONTINUED | DEC.
31 | TELEPHONE PLANT UNDER CONSTRUCTION (100.2) | | PROPERTY HELD FOR FUTURE TELEPHONE USE (100.3) | TELEPHONE PLANT ACQUISITION ADJUSTMENT (100.4, 100.7) | SATELLITE
EARTH
STATIONS
(100.5) | GROSS
PLANT | |--------------------------------------|--|---|--|---|---|---| | | | | | 12/ | 13/ | | | 1950
1951
1952
1953
1954 | \$158,908
208,117
316,666
340,069
282,776 | : | \$15,575
15,259
14,839
14,865
16,593 | \$13,156
11,782
10,331
8,955
8,031 | -
-
-
- | \$10,704,134
11,547,183
12,608,841
13,750,161
14,898,981 | | 1955
1956
1957
1958
1959 | 373,118
615,730
699,971
527,274
501,130 | : | 15,568
17,844
17,208
16,761
20,574 | 5,534
4,042
3,760
3,601
2,938 | : | 16,224,680
18,081,317
20,316,808
21,998,474
23,692,805 | | 1960
1961
1962
1963
1964 | 619,131
619,052
649,862
769,782
819,275 | : | 21,250
21,796
24,408
22,548
25,353 | 3,429
2,459
2,044
2,073
1,807 | : | 25,714,235
27,711,621
29,937,531
32,289,936
34,959,501 | | 1965
1966
1967
1968
1969 | 1,056,480
1,219,856
1,428,723
1,685,904
1,896,786 | -
-
-
- | 32,805
38,803
41,796
39,144
59,758 | 2,258
2,507
2,544
2,004
3,021 | \$9,526
16,280
18,606 | 37,966,952
41,313,673
44,809,744
48,866,094
53,701,791 | | 1970
1971
1972
1973
1974 | 2,819,257
3,128,647
3,334,754
3,466,021
3,589,608 | : | 81,775
80,177
81,541
96,999
125,290 | 4,740
6,107
10,987
10,793
6,167 | 16,701
17,372
17,855
18,581
19,431 | 59,873,948
66,322,770
73,315,480
81,034,007
88,628,564 | | 1975
1976
1977
1978
1979 | 3,095,652
3,018,822
3,478,143
4,143,416
4,856,454 | -
-
-
- | 125,707
107,487
91,540
30,420
21,323 | 2,821
6,304
12,812
11,879
10,078 | 31,285
40,427
51,926
79,817
90,264 | 95,539,493
103,052,477
113,130,521
123,601,457
134,949,814 | | 1980
1981
1982
1983 | 5,126,257
5,474,159
5,575,990
5,373,473 | -
-
-
- | 57,400
40,779
76,061
43,304 | 12,853
11,531
10,976
9,772 | 104,810
123,063
229,781
273,111 | 147,397,107
161,494,824
173,967,431
184,181,775 | | 1984
1985
1986
1987 | 4,499,873
5,094,209
4,589,062
4,374,325 | -
-
- | 27,100
10,461
22,986
29,679 | 8,370
9,782
21,184
20,002 | 18,852
6,830
7,995
7,769 | 163,803,675
191,035,267
202,858,589
213,582,314 | | DEC.
31 | TELECOMM. PLANT
UNDER CONSTR.
(SHORT-TERM FOR
1988-94;
TOTAL FOR 1995-96)
(2003)
14/ | TELECOMM. PLANT
UNDER CONSTR.
(LONG-TERM FOR
1988-94)
(2004)
14/ | PROPERTY HELD FOR FUTURE TELE- COMMUNICATIONS USE (2002) | TELE-
COMMUNICATIONS
PLANT
ADJUSTMENT
(2005, 2007)
15/ | NONOPERATING
PLANT
(2006) | TOTAL
PLANT | | 1988
1989 | \$2,537,916
3,137,928 | \$1,137,422
1,182,313 | \$51,140
72,806 | \$33,707
38,487 | \$210,376
210,956 | \$223,842,097
233,445,021 | | 1990
1991
1992
1993
1994 | 3,100,943
3,088,466
3,141,673
2,858,144
2,872,232 | 1,194,714
1,247,929
1,139,682
1,213,209
1,354,322 | 23,470
25,619
21,562
11,029
9,353 | 85,742
216,241
210,370
276,156
390,703 | 239,993
251,715
277,186
416,095
404,929 | 239,891,799
246,449,644
254,298,464
263,556,374
272,474,927 | | 1995
1996
1997 | 4,364,182
3,897,287
4,242,105 | -
-
- | 11,110
17,611
9,508 | 320,453
369,974
415,375 | 566,323
397,379
344,804 | 284,208,280
296,251,229
308,821,217 | #### **NOTES TO TABLES 6.1 THROUGH 6.9** THE HISTORICAL DATA PRESENTED IN THESE TABLES WERE COMPILED FROM PREVIOUS EDITIONS OF "STATISTICS OF COMMUNICATIONS COMMON CARRIERS" (SOCC), FORMERLY KNOWN AS "STATISTICS OF THE COMMUNICATIONS INDUSTRY IN THE UNITED STATES." FOR THE MOST PART, THE ORIGINAL DATA WERE GATHERED FROM THE ANNUAL REPORTS OF CLASS A TELEPHONE CARRIERS AND, BEGINNING IN 1957, INCLUDE THE VOLUNTARY SUBMISSIONS OF SELECTED LARGE TELEPHONE COMPANIES NOT SUBJECT TO THE COMMISSION'S REPORTING REQUIREMENTS. THE 1950 DATA INCLUDE INFORMATION SUBMITTED BY CLASS B CARRIERS, WHICH ARE SMALLER COMPANIES THAT HAVE LESS DETAILED ACCOUNTING REQUIREMENTS THAN CLASS A CARRIERS. OVER THE YEARS, THE NUMBER OF CARRIERS REPORTING TO THE COMMISSION HAS VARIED BECAUSE OF MERGERS, CARRIER RECLASSIFICATION, AND CHANGES IN THE REPORTING CRITERIA. IN 1985, THE ANNUAL OPERATING REVENUE REQUIREMENT FOR TELEPHONE CARRIER REPORTING WAS CHANGED FROM \$1 MILLION TO \$100 MILLION. AS A RESULT, TWENTY-ONE COMPANIES THAT HAD FILED A REPORT FOR 1984 WERE RELIEVED OF THIS REQUIREMENT THE FOLLOWING YEAR. THESE CARRIERS ACCOUNTED FOR ABOUT \$440 MILLION IN TOTAL OPERATING REVENUES IN 1984, WITH TWO-THIRDS OF THEM REPORTING LESS THAN \$20 MILLION. IN THE 1995/96 EDITION OF THIS PUBLICATION, THE 1995 DATA DID NOT INCLUDE AT&T COMMUNICATIONS OR ALASCOM (WHICH HAD BEEN ACQUIRED BY AT&T CORP.) BECAUSE THE DETAILED REPORTING REQUIREMENTS FOR THESE CARRIERS WERE ELIMINATED
AFTER THE COMMISSION HAD DECIDED THAT AT&T WOULD NO LONGER BE CONSIDERED A DOMINANT CARRIER. LAST YEAR, THESE TABLES WERE REVISED TO EXCLUDE DATA FOR THE AFOREMENTIONED CARRIERS FOR 1984 AND SUBSEQUENT YEARS—THE PERIOD SINCE AT&T'S DIVESTITURE OF THE BELL OPERATING COMPANIES. (THE DOUBLE LINE IN THE YEAR COLUMN OF EACH TABLE MARKS THE TIME OF DIVESTITURE, WHICH WAS EFFECTIVE JAN. 1, 1984.) THEREFORE, THE DATA FOR 1984-97 ARE NOT COMPARABLE TO THE DATA FOR 1950-83. HISTORICAL DATA THAT INCLUDE AT&T COMMUNICATIONS AND ALASCOM APPEAR IN THE 1994/95 AND EARLIER EDITIONS OF THIS PUBLICATION. ON JAN. 1, 1988, A REVISED UNIFORM SYSTEM OF ACCOUNTS (USOA) WENT INTO EFFECT. AS A RESULT OF THESE REVISIONS, DATA SUBMITTED UNDER THE NEW RULES MAY NOT BE COMPARABLE ON A ONE-TO-ONE BASIS WITH DATA FILED FOR PREVIOUS YEARS. IN THESE TABLES, USOA ACCOUNT NUMBERS ARE GIVEN FOR EACH COLUMN HEADING (WHERE APPLICABLE). THE THREE-DIGIT NUMBERS REFER TO PART 31 OF THE COMMISSION'S RULES, WHEREAS THOSE WITH FOUR DIGITS REFER TO PART 32--THE REVISED USOA THAT SUPERSEDED PART 31. #### **REVENUES** IN TABLE 6.3, THE TOLL PRIVATE LINE REVENUE CATEGORIES USED FOR THE 1950-87 PERIOD WERE INTRODUCED IN THE 1981 ANNUAL REPORTS, AND ARE NOT COMPLETELY COMPARABLE TO THE CATEGORIES LISTED IN THE REPORTS FOR 1980 AND PRIOR YEARS. THE REVENUE BREAKDOWN BEFORE 1981 WAS AS FOLLOWS: TELEPHONE, TELETYPEWRITER, OTHER TELEGRAPH, TELPAK (BEGINNING IN 1961), PROGRAM TRANSMISSION - AUDIO, PROGRAM TRANSMISSION - VIDEO, AND OTHER PRIVATE LINE SERVICES. - 1/ ACCESS REVENUES WERE FIRST REPORTED IN 1984 FOLLOWING THE AT&T DIVESTITURE. - 2/ IN THE 1957 THROUGH 1973 SOCC BOOKS, DETAILS OF PRIVATE LINE REVENUES WERE NOT TOTALED FOR CARRIERS THAT HAD FILED REPORTS ON A VOLUNTARY BASIS. IN THIS TABULATION, AGGREGATE DATA FOR THOSE CARRIERS ARE INCLUDED IN THE OTHER SERVICES CATEGORY OF TOLL PRIVATE LINE SERVICE REVENUES. - 3/ IN 1982 THROUGH 1987, SOME OF THE NON-BELL COMPANIES DID NOT PROVIDE A BREAKDOWN OF THEIR TOLL PRIVATE LINE REVENUES. THESE REVENUES WERE REPORTED AS EITHER VOICE GRADE SERVICE REVENUES OR OTHER PRIVATE LINE SERVICE REVENUES. - 4/ WIDE AREA TOLL SERVICE (WATS) BEGAN IN 1961. DURING THE 1961-75 PERIOD, SOME OF THE NON-BELL COMPANIES INCLUDED WATS REVENUES IN THEIR MESSAGE TOLL SERVICE REVENUES. THE WATS FIGURES FOR 1961-65 INCLUDE REVENUES FOR WIDE AREA DATA SERVICE, WHICH WAS OFFERED ON A LIMITED DEVELOPMENTAL BASIS DURING THAT PERIOD. - 5/ FOR 1961 THROUGH 1980, INCLUDES TELPAK. - 6/ BEGINNING IN 1961, INCLUDES EARTH STATION REVENUES. ## **EXPENSES** 1/ THE PLANT SPECIFIC OPERATIONS EXPENSE ACCOUNTS ARE USED TO RECORD THE EXPENSES ASSOCIATED WITH PARTICULAR KINDS OF TELECOMMUNICATIONS PLANT. FOR DETAILS, SEE TABLE 2.8. #### **EARNINGS** - 1/ NET OPERATING INCOME FOR 1950-87 IS AFTER THE ADDITION AND SUBTRACTION OF RENTS FROM AND FOR THE LEASE OF OPERATING PROPERTY FROM NET OPERATING REVENUES. BEGINNING IN 1988, THESE RENTS ARE INCLUDED IN OPERATING REVENUES AND EXPENSES. - 2/ BEGINNING IN 1970, NET INCOME IS AFTER EXTRAORDINARY AND DELAYED ITEMS. IN EARLIER YEARS, THESE ITEMS WERE CHARGED OR CREDITED TO RETAINED EARNINGS. - 3/ THE SIGNIFICANT CHANGE IN NONOPERATING INCOME AND EXPENSE AND NONOPERATING TAXES THAT OCCURRED IN 1993 IS PRIMARILY ATTRIBUTABLE TO BUSINESS RESTRUCTURING AND THE ADOPTION OF NEW ACCOUNTING STANDARDS. #### NOTES TO TABLES 6.1 THROUGH 6.9--CONTINUED #### **ASSETS AND LIABILITIES** - 1/ INCLUDES PREPAID ACCOUNTS. - 2/ INCLUDES MISCELLANEOUS PHYSICAL PROPERTY (ACCOUNT 103), WHICH IS REPORTED AS NONOPERATING PLANT (ACCOUNT 2006) UNDER THE REVISED USOA. - 3/ INCLUDES OTHER JURISDICTIONAL ASSETS (ACCOUNT 1500), WHICH WERE NOT REPORTED BEFORE 1988. - 4/ IN 1983, AT&T CHANGED THE PAR VALUE OF ITS COMMON STOCK FROM \$16.67 TO \$1 PER SHARE. #### <u>PLANT</u> - 1/ DURING THE 1957-84 PERIOD, DETAILED PLANT ACCOUNT DATA FOR THOSE CARRIERS THAT REPORTED TO THE COMMISSION ON A VOLUNTARY BASIS WERE NOT INCLUDED IN THE SOCC TABULATIONS. ACCORDINGLY, THE NUMBER OF CARRIERS INCLUDED IN THIS TABLE FOR THAT PERIOD DIFFERS FROM THE NUMBER INCLUDED IN TABLES 6.1 THROUGH 6.8. - 2/ INCLUDES OPERATOR SYSTEMS (ACCOUNT 2220). - 3/ INCLUDES SATELLITE AND EARTH STATION FACILITIES (ACCOUNT 2231.1). - 4/ THIS COLUMN INCLUDES DROP AND BLOCK WIRES (ACCOUNT 233) FOR THE 1950-56 PERIOD. FOLLOWING THE ELIMINATION OF THIS ACCOUNT IN 1957, DROP AND BLOCK WIRES WERE INCLUDED IN ACCOUNT 242.1 OR 242.3, AS APPROPRIATE. - 5/ ACCOUNT 235 WAS CALLED "BOOTHS AND SPECIAL FITTINGS" DURING THE 1950-57 PERIOD. BEGINNING IN 1957 AND CONTINUING THROUGH 1983, PUBLIC TELEPHONE EQUIPMENT WAS INCLUDED IN ACCOUNT 231, STATION APPARATUS. - 6/ ACCOUNT 262 INCLUDES PBX AND STATION EQUIPMENT INSTALLED FOR OFFICIAL COMPANY USE. UNDER THE NEW RULES, SUCH PLANT IS INCLUDED IN ACCOUNT 2123, OFFICE EQUIPMENT. - 7/ INTRABUILDING NETWORK CABLE WAS CALLED "HOUSE CABLE" UNDER THE OLD RULES AND WAS INCLUDED IN THE AERIAL CABLE ACCOUNT (242.1). - 8/ INCLUDES ACCOUNT 207, RIGHT-OF-WAY, WHICH WAS ELIMINATED AS A SEPARATE ACCOUNT EFFECTIVE JAN.1, 1960. FROM 1960 THROUGH 1987, RIGHT-OF-WAY WAS INCLUDED PRIMARILY IN THE APPROPRIATE OUTSIDE PLANT ACCOUNT. - 9/ INCLUDES UNCLASSIFIED PLANT (REPORTED IN 1969, 1974, 1975, AND 1984). - 10/ CONSISTS OF ORGANIZATION, FRANCHISES, AND PATENT RIGHTS. - 11/ CONSISTS OF CAPITAL LEASES (ACCOUNT 2681) AND LEASEHOLD IMPROVEMENTS (ACCOUNT 2682). - 12/ INCLUDES TELEPHONE PLANT ADJUSTMENT (ACCOUNT 100.7), AN ACCOUNT THAT WAS NOT USED BY ANY OF THE REPORTING CARRIERS AFTER 1955. IN THE 1951 THROUGH 1955 REPORTS, THIS ADJUSTMENT WAS MADE TO NET PLANT RATHER THAN TO TELEPHONE PLANT IN SERVICE. - 13/ UNDER THE REVISED USOA, SATELLITE EARTH STATIONS ARE INCLUDED IN CENTRAL OFFICE TRANSMISSION FACILITIES. - 14/ BEGINNING IN 1995, THE DISTINCTION BETWEEN SHORT-TERM AND LONG-TERM PLANT UNDER CONSTRUCTION WAS ELIMINATED. ACCOUNT 2003 NOW COMPRISES TOTAL PLANT UNDER CONSTRUCTION; ACCOUNT 2004 WAS DELETED. - 15/ INCLUDES GOODWILL (ACCOUNT 2007). # TABLE 6.10-SELECTED OPERATING STATISTICS, 1984 - 1997 | | | | | | SWITCHED ACCESS LINES | | | | | | | | | | | |------|----------------|-------------------|------------|-----------|-----------------------|----------------|---------|-----------|---------|-------------------|--|--|--|--|--| | | NUMBER | | BUSINESS | | | RESIDENTIAL | | | | | | | | | | | YEAR | OF
CARRIERS | TOTAL
BUSINESS | | | TOTAL
RESIDENTIAL | ANALOG DIGITAL | | PAYPHONE | MOBILE | TOTAL
SWITCHED | | | | | | | 1984 | 75 | 27,603,330 | NA | NA | 77,499,711 | NA | NA | 1,716,904 | NA | 106,819,945 | | | | | | | 1985 | 55 | 29,223,623 | NA | NA | 79,220,307 | NA | NA | 1,709,914 | NA | 110,153,844 | | | | | | | 1986 | 57 | 30,366,907 | NA | NA | 81,210,464 | NA | NA | 1,715,737 | NA | 113,293,108 | | | | | | | 1987 | 52 | 31,844,171 | NA | NA | 83,384,081 | NA | NA | 1,720,378 | NA | 116,948,630 | | | | | | | 1988 | 52 | 32,422,985 | NA | NA | 85,014,956 | NA | NA | 1,605,476 | 39,075 | 119,082,492 | | | | | | | 1989 | 51 | 34,371,315 | NA | NA | 86,766,613 | NA | NA | 1,623,946 | 37,048 | 122,798,922 | | | | | | | 1990 | 51 | 35,592,942 | NA | NA | 89,057,341 | NA | NA | 1,694,575 | 44,103 | 126,388,961 | | | | | | | 1991 | 52 | 38,433,693 | 37,363,953 | 1,069,740 | 90,836,057 | 90,836,051 | 6 | 1,680,993 | 62,252 | 131,012,995 | | | | | | | 1992 | 54 | 38,735,502 | 37,500,787 | 1,234,715 | 93,236,150 | 93,235,927 | 223 | 1,543,776 | 82,062 | 133,597,490 | | | | | | | 1993 | 53 | 40,731,495 | 39,138,053 | 1,593,442 | 95,599,391 | 95,599,309 | 82 | 1,528,723 | 116,140 | 137,975,749 | | | | | | | 1994 | 52 | 42,406,369 | 40,789,515 | 1,616,854 | 98,225,105 | 98,224,590 | 515 | 1,524,615 | 51,773 | 142,207,862 | | | | | | | 1995 | 53 | 45,589,658 | 43,432,221 | 2,157,437 | 101,333,305 | 101,329,103 | 4,202 | 1,432,843 | 54,483 | 148,410,289 | | | | | | | 1996 | 51 | 49,247,530 | 45,940,727 | 3,306,803 | 104,314,789 | 104,259,359 | 55,430 | 1,540,813 | 61,438 | 155,164,570 | | | | | | | 1997 | 51 | 52,927,781 | 48,295,891 | 4,631,890 | 108,188,436 | 108,085,358 | 103,078 | 1,748,022 | 71,542 | 162,935,781 | | | | | | | | SPEC | IAL ACCESS L | INES | TOTAL
(SWITCHED | TOTAL | CABLE | KM OF FIBE | R IN CABLE 1/ | EMPL | OYEES | |------|------------|--------------|------------|------------------------------------|---|-----------------------|-------------------------------|--|------------------------|---| | YEAR | TOTAL | ANALOG | DIGITAL | AND
SPECIAL)
ACCESS
LINES | SHEATH KM
OF METALLIC
CABLE
2/ | SHEATH KM
OF FIBER | FIBER KM
EQUIPPED
(LIT) | TOTAL FIBER
KM DEPLOYED
(LIT & DARK) | NUMBER OF
EMPLOYEES | COMPENSATION
OF EMPLOYEES
(THOUSANDS) | | 1984 | 1,222,082 | NA | NA | 108,042,027 | NA | NA | NA | NA | NA | \$21,156,032 | | 1985 | 1,390,896 | NA | NA | 111,544,740 | NA. | NA | NA | NA | NA NA | NA | | 1986 | 1,920,731 | NA | NA | 115,213,839 | NA NA | NA | NA | NA NA | NA NA | NA NA | | 1987 | 2,148,098 | NA | NA | 119,096,728 | NA NA | NA | NA | NA | NA NA | NA | | 1988 | 3,192,682 | NA | NA | 122,275,174 | NA NA | NA | 719,838 | 2,539,308 | 601,665 | 21,488,554 | | 1989 | 3,037,268 | NA | NA | 125,836,190 | NA | NA | 1,059,381 | 3,979,350 | 592,254 | 21,109,475 | | 1990 | 4,035,297 | NA | NA | 130,424,258 | NA. | NA | 1,648,540 | 5,328,029 | 569,203 | 22,632,119 | | 1991 | 5,725,345 | 1,174,766 | 4,550,579 | 136,738,340 | 5,570,128 | 255,541 | 2,477,451 | 7,249,442 | 537,826 | 22,000,414 | | 1992 | 6,708,337 | 1,237,007 | 5,471,330 | 140,305,827 | 5,653,859 | 307,503 | 3,855,726 | 10,349,921 | 527,017 | 21,993,215 | | 1993 | 11,037,217 | 2,135,307 | 8,901,910 | 149,012,966 | 5,712,100 | 363,108 | 4,015,898 | 13,328,168 | 507,069 | 22,683,261 | | 1994 | 14,964,943 | 1,974,813 | 12,990,130 | 157,172,805 | 5,763,421 | 408,210 | 5,713,076 | 16,121,035 | 473,782 | 21,677,067 | | 1995 |
17,603,651 | 2,137,734 | 15,465,917 | 166,013,940 | 5,801,044 | 458,904 | 5,551,510 | 17,572,084 | 447,304 | 20,851,433 | | 1996 | 22,719,925 | 1,429,853 | 21,290,072 | 177,884,495 | 5,832,635 | 567,521 | 6,466,950 | 20,357,287 | 436,717 | 23,224,492 | | 1997 | 30,998,515 | 1,159,630 | 29,838,885 | 193,934,296 | 5,840,297 | 544,246 | 7,550,624 | 23,104,987 | 434,771 | 22,196,451 | #### TABLE 6.10-SELECTED OPERATING STATISTICS, 1984 - 1997--CONTINUED | | | | NU | MBER OF TELE
(THOUS | INTERLATA BILLED ACCESS MINUTES
(ORIGINATING AND TERMINATING)
(THOUSANDS) | | | | | | |------|----------------|-------------|-------------|------------------------|---|------------|------------|-------------|-------------|-------------| | | NUMBER | | | | CALLS COMPL | | | | | | | YEAR | OF
CARRIERS | LOCAL CALLS | TOTAL | INTRALATA | TOTAL
INTERLATA | - | | TOTAL | INTERSTATE | INTRASTATE | | 1984 | 75 | 350,391,981 | NA | 1985 | 55 | 365,304,830 | NA | 1986 | 57 | 372,296,473 | NA | 1987 | 52 | 379,864,264 | NA | NA | NA | NA NA | NA | NA | NA | NA | | 1988 | 52 | 379,035,883 | 67,547,342 | 18,983,768 | 48,563,574 | 36,752,925 | 11,810,649 | NA | NA | N/A | | 1989 | 51 | 389,383,322 | 68,547,451 | 19,406,222 | 49,141,229 | 37,593,867 | 11,547,362 | NA | NA | NA NA | | 1990 | 51 | 402,492,293 | 63,359,346 | 20,263,554 | 43,095,792 | 31,888,748 | 11,207,044 | NA | NA | NA NA | | 1991 | 52 | 416,213,954 | 67,333,207 | 23,337,553 | 43,995,654 | 32,126,555 | 11,869,099 | 405,456,048 | 305,745,611 | 99,710,437 | | 1992 | 54 | 434,175,743 | 71,502,090 | 22,612,572 | 48,889,518 | 36,036,032 | 12,853,486 | 432,356,515 | 327,821,281 | 104,535,234 | | 1993 | 53 | 447,473,714 | 78,077,246 | 23,757,662 | 54,319,584 | 38,746,788 | 15,572,796 | 465,270,369 | 351,022,599 | 114,247,770 | | 1994 | 52 | 465,207,539 | 83,441,709 | 23,796,633 | 59,645,076 | 43,244,593 | 16,400,483 | 500,297,267 | 374,996,101 | 125,301,166 | | 1995 | 53 | 484,195,345 | 94,051,667 | 23,327,801 | 70,723,866 | 50,618,771 | 20,105,095 | 549,982,263 | 405,579,546 | 144,402,717 | | 1996 | 51 | 504,131,507 | 94,905,927 | 21,376,847 | 73,529,080 | 52,677,037 | 20,852,043 | 598,563,946 | 438,772,880 | 159,791,066 | | 1997 | 51 | 522,025,261 | 101,112,405 | 21,844,925 | 79,267,480 | 55,927,824 | 23,339,655 | 647,813,708 | 469,638,292 | 178,175,416 | NA - NOT AVAILABLE. SOURCE: THESE HISTORICAL STATISTICS WERE COMPILED FROM PREVIOUS EDITIONS OF "STATISTICS OF COMMUNICATIONS COMMON CARRIERS." TOTALS MAY BE UNDERSTATED BECAUSE CERTAIN DATA PERTAINING TO THE CARRIERS INCLUDED IN THIS TABLE ARE UNAVAILABLE. NOTE: BETWEEN 1987 AND 1988, THERE WERE SIGNIFICANT CHANGES IN THE DEFINITIONS OF MANY OF THE ITEMS IN THIS TABLE. WITH THE IMPLEMENTATION OF A NEW UNIFORM SYSTEM OF ACCOUNTS (USOA) IN 1988, AS INDICATED IN THE NOTES TO TABLES 6.1-6.9, NEW CATEGORIES FOR REPORTING UNITS OF PHYSICAL PLANT AND NETWORK USAGE WERE CREATED AND DEFINED. SOME OF THESE DEFINITIONS WERE FURTHER REFINED WHEN THE REPORTING MECHANISM OF THE CARRIERS WAS CHANGED IN 1992 FOR THE FILING OF 1991 DATA. FOR THESE REASONS, THERE MAY BE INCONSISTENCIES IN THE DATA REPORTED FOR 1984-1987 COMPARED TO WHAT WAS REPORTED FOR 1988. THERE MAY ALSO BE INCONSISTENCIES BETWEEN 1988 AND SUBSEQUENT YEARS WHEN CARRIERS WERE ADAPTING TO THIS NEW USOA AND THE AUTOMATED REPORTING REQUIREMENTS. 2/ BEFORE 1997, REFERRED TO AS SHEATH KM OF COPPER CABLE. ^{1/} FOR THE YEARS 1988-1990, MILES HAVE BEEN CONVERTED TO KILOMETERS BY MULTIPLYING THE NUMBER OF MILES BY 1.6093 AND ROUNDING TO THE NEAREST WHOLE NUMBER. # TABLE 6.11-SELECTED ECONOMIC INDICATORS, 1950-1997 # (DOLLAR AMOUNTS SHOWN IN BILLIONS) | | GROSS DOMESTI | C PRODUCT | | DISPOSABLE | DEDCONAL | CONCUME | |--------------|--------------------|----------------------------|--------------------|--------------------|---|---------------------------------------| | /EAR | CURRENT
DOLLARS | CHAINED
1992
DOLLARS | PERSONAL
INCOME | PERSONAL
INCOME | PERSONAL
CONSUMPTION
EXPENDITURES | CONSUMER PRICE INDEX 1/ (1982-84=100) | | 1950 | \$294.6 | \$1,611.3 | \$229.7 | \$209.6 | \$192.7 | 24 | | 1951 | 339.7 | 1,734.0 | 258.6 | 230.2 | 208.7 | 26 | | I | 358.6 | 1,798.7 | 276.0 | 242.5 | 219.7 | 26 | | 1952 | | | | - 1 | | | | 1953 | 379.7 | 1,881.4 | 292.9 | 258.0 | 233.5 | 26 | | 1954 | 381.3 | 1,868.2 | 295.7 | 263.9 | 240.7 | 26 | | 1955 | 415.1 | 2,001.1 | 317.3 | 282.7 | 259.1 | 26 | | 1956 | 438.0 | 2,040.2 | 340.5 | 301.8 | 271.9 | 27 | | 1957 | 461.0 | 2,078.5 | 359.6 | 318.3 | 286.7 | 28 | | 1958 | 467.3 | 2,057.5 | 370.3 | 329.4 | 296.3 | 28 | | 1959 | 507.2 | 2,210.2 | 394.4 | 349.9 | 318.1 | 29 | | 1060 | F26 6 | 2 262 0 | 412.2 | 262.9 | 222.2 | 20 | | 1960 | 526.6 | 2,262.9 | 412.2 | 363.8 | 332.2 | 29 | | 1961 | 544.8 | 2,314.3 | 430.0 | 379.7 | 342.6 | 29 | | 1962 | 585.2 | 2,454.8 | 457.0 | 402.2 | 363.4 | 30 | | 1963 | 617.4 | 2,559.4 | 480.0 | 422.0 | 383.0 | 30 | | 1964 | 663.0 | 2,708.4 | 514.5 | 458.5 | 411.4 | 3 | | 1965 | 719.1 | 2,881.1 | 556.7 | 494.8 | 444.3 | 3 | | 1966 | 787.8 | 3,069.2 | 605.7 | 534.7 | 481.9 | 3: | | 1967 | 833.6 | 3,147.2 | 650.7 | 572.9 | 509.5 | 3: | | 1968 | 910.6 | | | | 559.8 | | | I | | 3,293.9 | 714.5 | 622.5 | | 34 | | 1969 | 982.2 | 3,393.6 | 779.3 | 669.4 | 604.7 | 30 | | 1970 | 1,035.6 | 3,397.6 | 837.1 | 728.1 | 648.1 | 3 | | 1971 | 1,125.4 | 3,510.0 | 900.2 | 791.5 | 702.5 | 4 | | 1972 | 1,237.3 | 3,702.3 | 988.8 | 856.8 | 770.7 | 4 | | 1973 | 1,382.6 | 3,916.3 | 1,107.5 | 967.0 | 851.6 | 4 | | 1974 | 1,496.9 | 3,891.2 | 1,215.9 | 1,056.8 | 931.2 | 49 | | 1975 | 1,630.6 | 3,873.9 | 1,319.0 | 1,162.6 | 1,029.1 | 5 | | 1976 | 1,819.0 | 4,082.9 | 1,459.4 | 1,277.1 | 1,148.8 | 5 | | | · | | | | | | | 1977 | 2,026.9 | 4,273.6 | 1,616.1 | 1,406.1 | 1,277.1 | 60 | | 1978
1979 | 2,291.4
2,557.5 | 4,503.0
4,630.6 | 1,825.9
2,055.8 | 1,585.8
1,775.7 | 1,428.8
1,593.5 | 6:
7: | | | | | | | | | | 1980 | 2,784.2 | 4,615.0 | 2,293.0 | 1,980.5 | 1,760.4 | 8 | | 1981 | 3,115.9 | 4,720.7 | 2,568.5 | 2,208.3 | 1,941.3 | 9 | | 1982 | 3,242.1 | 4,620.3 | 2,727.2 | 2,355.8 | 2,076.8 | 9 | | 1983 | 3,514.5 | 4,803.7 | 2,900.8 | 2,531.5 | 2,283.4 | 9 | | 1984 | 3,902.4 | 5,140.1 | 3,215.3 | 2,819.8 | 2,492.3 | 10 | | 1985 | 4,180.7 | 5,323.5 | 3,449.8 | 3,012.1 | 2,704.8 | 10 | | | | | | | I | | | 1986 | 4,422.2 | 5,487.7 | 3,658.4 | 3,198.5 | 2,892.7 | 10 | | 1987 | 4,692.3 | 5,649.5 | 3,888.7 | 3,374.6 | 3,094.5 | 11: | | 1988 | 5,049.6 | 5,865.2 | 4,184.6 | 3,652.6 | 3,349.7 | 113 | | 1989 | 5,438.7 | 6,062.0 | 4,501.0 | 3,906.1 | 3,594.8 | 12 | | 1990 | 5,743.8 | 6,136.3 | 4,804.2 | 4,179.4 | 3,839.3 | 130 | | 1991 | 5,916.7 | 6,079.4 | 4,981.6 | 4,356.8 | 3,975.1 | 130 | | 1992 | 6,244.4 | 6,244.4 | 5,277.2 | 4,626.7 | 4,219.8 | 140 | | 1993 | 6,558.1 | 6,389.6 | 5,519.2 | 4,829.2 | 4,459.2 | 14 | | 1994 | 6,947.0 | 6,610.7 | 5,757.9 | 5,018.9 | 4,717.0 | 14 | | 1005 | 7 200 0 | 6 704 7 | 6 070 4 | E 077 0 | 4.053.0 | 45 | | 1995 | 7,269.6 | 6,761.7 | 6,072.1 | 5,277.0 | 4,953.9 | 15 | | 1996 | 7,661.6 | 6,994.8 | 6,425.2 | 5,534.7 | 5,215.7 | 15 | | 1997 | 8,110.9 | 7,269.8 | 6,784.0 | 5,795.1 | 5,493.7 | 160 | # TABLE 6.11-SELECTED ECONOMIC INDICATORS, 1950-1997--CONTINUED (DOLLAR AMOUNTS SHOWN IN BILLIONS) | | INDEX
OF | CORPORATE PR | ROFITS 2/ | NEW PLANT
AND | CORPORATE
BOND YIELDS | PRIME
COMMERCIAL | |------|--|-----------------|----------------|------------------------------|--------------------------|-----------------------------| | YEAR | INDUSTRIAL
PRODUCTION
(1992=100) | BEFORE
TAXES | AFTER
TAXES | EQUIPMENT
EXPENDITURES 3/ | (MOODY'S)
Aaa
(%) | PAPER,
6-MONTH 4/
(%) | | 1950 | 24.7 | \$43.2 | \$25.3 | \$21.56 | 2.62 | 1.45 | | 1951 | 26.8 | 44.7 | 22.2 | 26.81 | 2.86 | 2.16 | | 1952 | 27.8 | 40.2 | 20.8 | 28.16 | 2.96 | 2.33 | | 1953 | 30.2 | 41.6 | 21.3 | 29.96 | 3.20 | 2.52 | | 1954 | 28.6 | 39.2 | 21.6 | 28.86 | 2.90 | 1.58 | | 1955 | 32.2 | 49.7 | 27.7 | 30.94 | 3.06 | 2.18 | | 1956 | 33.6 | 50.3 | 28.3 | 37.90 | 3.36 | 3.31 | | 1957 | 34.1 | 48.9 | 27.5 | 40.54 | 3.89 | 3.81 | | 1958 | 31.9 | 42.7 | 23.8 | 33.84 | 3.79 | 2.46 | | 1959 | 35.7 | 53.4 | 29.7 | 35.88 | 4.38 | 3.97 | | 1960 | 36.5 | 51.1 | 28.4 | 39.44 | 4.41 | 3.85 | | 1961 | 36.7 | 51.0 | 28.2 | 38.34 | 4.35 | 2.97 | | 1962 | 39.8 | 56.4 | 32.4 | 40.86 | 4.33 | 3.26 | | 1963 | 42.1 | 61.2 | 34.9 | 43.67 | 4.26 | 3.55 | | 1964 | 45.0 | 68.0 | 40.0 | 51.26 | 4.40 | 3.97 | | 1965 | 49.5 | 78.8 | 47.9 | 59.52 | 4.49 | 4.38 | | 1966 | 53.8 | 85.1 | 51.4 | 70.40 | 5.13 | 5.55 | | 1967 | 55.0 | 81.8 | 49.2 | 72.75 | 5.51 | 5.10 | | 1968 | 58.1 | 90.6 | 51.2 | 76.42 | 6.18 | 5.90 | | 1969 | 60.7 | 89.0 | 49.4 | 85.74 | 7.03 | 7.83 | | 1909 | 00.7 | 89.0 | 49.4 | 03.74 | 7.03 | 7.00 | | 1970 | 58.7 | 78.4 | 44.0 | 91.91 | 8.04 | 7.71 | | 1971 | 59.5 | 90.1 | 52.4 | 92.91 | 7.39 | 5.11 | | 1972 | 65.3 | 104.5 | 62.6 | 103.40 | 7.21 | 4.73 | | 1973 | 70.6 | 130.9 | 81.6 | 120.03 | 7.44 | 8.15 | | 1974 | 69.6 | 142.8 | 91.0 | 139.67 | 8.57 | 9.84 | | 1975 | 63.4 | 140.4 | 89.5 | 142.42 | 8.83 | 6.32 | | 1976 | 69.3 | 173.8 | 109.6 | 158.44 | 8.43 | 5.34 | | 1977 | 74.9 | 203.5 | 130.4 | 184.82 | 8.02 | 5.61 | | 1978 | 79.3 | 238.1 | 154.6 | 216.81 | 8.73 | 7.99 | | 1979 | 82.0 | 261.8 | 173.8 | 255.26 | 9.63 | 10.91 | | 1980 | 79.7 | 241.4 | 156.6 | 286.40 | 11.94 | 12.29 | | 1981 | 81.0 | 229.8 | 148.6 | 324.73 | 14.17 | 14.76 | | 1982 | 76.7 | 176.7 | 113.6 | 326.19 | 13.79 | 11.89 | | 1983 | 79.5 | 212.8 | 135.5 | 321.16 | 12.04 | 8.89 | | 1984 | 86.6 | 244.2 | 150.1 | 373.83 | 12.71 | 10.16 | | 1985 | 88.0 | 229.9 | 133.4 | 410.12 | 11.37 | 8.01 | | 1986 | 89.0 | 222.6 | 116.1 | 399.36 | 9.02 | 6.39 | | 1987 | 93.2 | 293.6 | 166.5 | 410.52 | 9.38 | 6.85 | | 1988 | 97.4 | 354.3 | 217.3 | 455.49 | 9.71 | 7.68 | | 1989 | 99.1
 348.1 | 206.8 | 507.40 | 9.26 | 8.80 | | 1990 | 98.9 | 371.7 | 231.2 | 532.61 | 9.32 | 7.95 | | 1991 | 97.0 | 374.2 | 240.8 | 528.39 | 8.77 | 5.85 | | 1992 | 100.0 | 406.4 | 263.4 | 546.60 | 8.14 | 3.80 | | 1993 | 103.6 | 465.4 | 300.2 | 586.73 | 7.22 | 3.30 | | 1994 | 109.2 | 535.1 | 348.5 | 638.37 | 7.97 | 4.93 | | 1995 | 114.5 | 635.6 | 424.6 | NA | 7.59 | 5.93 | | 1996 | 118.5 | 680.2 | 454.1 | NA | 7.37 | 5.42 | | 1997 | 124.5 | 734.4 | 488.3 | NA | 7.27 | - | | | 3 | | .55.0 | | | | # TABLE 6.11-SELECTED ECONOMIC INDICATORS, 1950-1997--CONTINUED (FIGURES SHOWN IN THOUSANDS) | TOTAL U.S. POPULATION 5/ 1950 152,271 1951 154,878 1952 157,553 1953 160,184 1954 163,026 163,026 1955 165,931 1956 168,903 1956 168,903 1957 171,984 1958 174,882 1958 174,882 1959 177,830 68,369 1960 180,671 1960 180,671 1961 183,691 70,459 | | -
-
-
-
-
- | |---|---|----------------------------| | 1951 154,878 62,017 1952 157,553 62,138 1953 160,184 63,015 1954 163,026 63,643 1955 165,931 65,023 1956 168,903 66,552 1957 171,984 66,929 1958 174,882 67,639 1959 177,830 68,369 1960 180,671 69,628 | 59,961 44,673 60,250 45,538 61,179 46,385 60,109 46,962 62,170 47,874 63,799 48,902 64,071 49,673 63,036 50,474 64,630 51,435 65,778 52,799 | -
-
-
-
-
- | | 1952 157,553 62,138 1953 160,184 63,015 1954 163,026 63,643 1955 165,931 65,023 1956 168,903 66,552 1957 171,984 66,929 1958 174,882 67,639 1959 177,830 68,369 1960 180,671 69,628 | 60,250 45,538 61,179 46,385 60,109 46,962 62,170 47,874 63,799 48,902 64,071 49,673 63,036 50,474 64,630 51,435 65,778 52,799 | -
-
-
-
- | | 1952 157,553 62,138 1953 160,184 63,015 1954 163,026 63,643 1955 165,931 65,023 1956 168,903 66,552 1957 171,984 66,929 1958 174,882 67,639 1959 177,830 68,369 1960 180,671 69,628 | 61,179 46,385
60,109 46,962
62,170 47,874
63,799 48,902
64,071 49,673
63,036 50,474
64,630 51,435
65,778 52,799 | -
-
-
-
- | | 1953 160,184 63,015 1954 163,026 63,643 1955 165,931 65,023 1956 168,903 66,552 1957 171,984 66,929 1958 174,882 67,639 1959 177,830 68,369 1960 180,671 69,628 | 61,179 46,385
60,109 46,962
62,170 47,874
63,799 48,902
64,071 49,673
63,036 50,474
64,630 51,435
65,778 52,799 | -
-
-
-
- | | 1954 163,026 63,643 1955 165,931 65,023 1956 168,903 66,552 1957 171,984 66,929 1958 174,882 67,639 1959 177,830 68,369 1960 180,671 69,628 | 60,109 46,962
62,170 47,874
63,799 48,902
64,071 49,673
63,036 50,474
64,630 51,435
65,778 52,799 | -
-
-
- | | 1956 168,903 66,552 1957 171,984 66,929 1958 174,882 67,639 1959 177,830 68,369 1960 180,671 69,628 | 63,799 48,902
64,071 49,673
63,036 50,474
64,630 51,435
65,778 52,799 | -
-
- | | 1957 171,984 66,929 1958 174,882 67,639 1959 177,830 68,369 1960 180,671 69,628 | 64,071 49,673
63,036 50,474
64,630 51,435
65,778 52,799 | | | 1958 174,882 67,639 1959 177,830 68,369 1960 180,671 69,628 | 63,036 50,474
64,630 51,435
65,778 52,799 | - | | 1959 177,830 68,369 1960 180,671 69,628 | 64,630 51,435 65,778 52,799 | | | 1960 180,671 69,628 | 65,778 52,799 | 1,553.7 | | | | | | 1961 183,691 70,459 | 65 746 53 557 | | | | | | | 1962 186,538 70,614 | 66,702 54,764 | | | 1963 189,242 71,833 | 67,762 55,270 | 1,634.9 | | 1964 191,889 73,091 | 69,305 56,149 | 1,561.0 | | 1965 194,303 74,455 | 71,088 57,436 | 1,509.7 | | 1966 196,560 75,770 | 72,895 58,406 | | | 1967 198,712 77,347 | 74,372 59,236 | | | 1968 200,706 78,737 | 75,920 60,813 | | | 1969 202,677 80,734 | 77,902 62,214 | | | 1970 205,052 82,771 | 78,678 63,401 | 1,469.0 | | 1971 207,661 84,382 | 79,367 64,778 | | | 1972 209,896 87,034 | 82,153 66,676 | 1 | | 1973 211,909 89,429 | 85,064 68,251 | | | 1974 213,854 91,949 | 86,794 69,859 | 1 | | 1975 215,973 93,775 | 85,846 71,120 | 1,171.4 | | 1976 218,035 96,158 | 88,752 72,867 | | | 1977 220,239 99,009 | 92,017 74,142 | | | 1978 222,585 102,251 | 96,048 76,030 | | | 1979 225,055 104,962 | 98,824 77,330 | 1 | | 1980 227,726 106,940 | 99,303 80,776 | 1,312.6 | | 1981 229,966 108,670 | 100,397 82,368 | | | 1982 232,188 110,204 | 99,526 83,527 | | | 1983 234,307 111,550 | 100,834 83,918 | | | 1984 236,348 113,544 | 105,005 85,407 | | | 1985 238,466 115,461 | 107,150 86,789 | 1,745.0 | | 1986 240,651 117,834 | 109,597 88,458 | | | 1987 242,804 119,865 | 112,440 89,479 | 1 | | 1988 245,021 121,669 | 114,968 91,066 | | | 1989 247,342 123,869 | 117,342 92,830 | | | 1990 249,949 124,840 | 118,793 93,347 | 1,192.7 | | 1990 249,949 124,040 1991 252,636 126,346 | 117,718 94,312 | 1 | | | | | | | · · | | | 1993 258,089 129,200 1994 260,602 131,056 | 120,259 96,391
123,060 97,107 | 1 | | 1995 263,039 132,304 | 124,900 98,990 | 1,354.1 | | 1996 265,453 133,943 | 126,708 99,627 | | | | | | | 1997 267,901 136,297 | 129,558 101,018 | 1,474.0 | #### **NOTES TO TABLE 6.11** ## NA - NOT AVAILABLE - 1/ DATA BEGINNING IN 1978 ARE FOR ALL URBAN CONSUMERS; EARLIER FIGURES ARE FOR URBAN WAGE EARNERS AND CLERICAL WORKERS. BEGINNING IN 1983, THE INDEX INCORPORATES A RENTAL EQUIVALENCE MEASURE FOR HOMEOWNERS' COSTS. - 2/ WITHOUT INVENTORY VALUATION AND CAPITAL CONSUMPTION ADJUSTMENTS. - 3/ EXPENDITURES BY INDUSTRIES SURVEYED QUARTERLY. COVERS ALL DOMESTIC NONFARM BUSINESS EXCEPT REAL ESTATE; PROFESSIONAL SERVICES; MEMBERSHIP ORGANIZATIONS AND SOCIAL SERVICES; AND FORESTRY, FISHERIES, AND AGRICULTURAL SERVICES. SERIES WAS DISCONTINUED IN 1995. - 4/ BANK-DISCOUNT BASIS; PRIOR TO 1979, DATA ARE FOR 4- TO 6-MONTH PAPER. FEDERAL RESERVE NO LONGER PUBLISHES SERIES. - 5/ ESTIMATES AS OF JULY 1. INCLUDES ALASKA AND HAWAII AND ARMED FORCES ABROAD. - 6/ FOR CIVILIAN NONINSTITUTIONAL POPULATION, 16 YEARS OF AGE AND OLDER. ANNUAL AVERAGES OF MONTHLY DATA. - 7/ ESTIMATES AS OF MARCH, EXCEPT 1951-1955, AS OF APRIL. PRIOR TO 1960, EXCLUDES ALASKA AND HAWAII. - 8/ NEW PRIVATE AND PUBLIC HOUSING UNITS STARTED FROM 1959 THROUGH 1987. BEGINNING IN 1988, FIGURES EXCLUDE PUBLIC HOUSING STARTS, WHICH IN 1987 WERE 2.2 THOUSAND UNITS. - NOTE.--IN 1997, THE BUREAU OF ECONOMIC ANALYSIS (BEA) COMPLETED A COMPREHENSIVE REVISION OF THE NATIONAL INCOME AND PRODUCT ACCOUNTS FOR THE 1929-96 PERIOD. BEA'S REVISED ESTIMATES FOR 1950-96, INCLUDING ITS ANNUAL UPDATE OF DATA FOR THE LATEST FOUR YEARS, HAVE BEEN INCORPORATED INTO THIS TABLE. SOURCE: U.S. DEPARTMENT OF COMMERCE, BUREAU OF ECONOMIC ANALYSIS AND BUREAU OF THE CENSUS. # Part 7 Historical Rate Tables #### INTRODUCTION TO HISTORICAL RATE TABLES 7.1 THROUGH 7.4 THE RATE TABLES THAT FOLLOW LIST THE CHARGES FOR INTERSTATE MESSAGE TOLL TELEPHONE CALLS BETWEEN THE TOP 10 METROPOLITAN STATISTICAL AREAS (MSA'S) AS DETERMINED BY THE 1990 CENSUS: - 1) NEW YORK, NY-NJ-CT - 2) LOS ANGELES, CA - 3) CHICAGO, IL-IN-WI - 4) SAN FRANCISCO, CA - 5) PHILADELPHIA, PA-NJ-DE-MD - 6) DETROIT, MI - 7) BOSTON, MA-NH - 8) WASHINGTON, DC-MD-VA - 9) DALLAS, TX - 10) HOUSTON, TX BEGINNING IN 1970, THE RATES SHOWN ARE FOR CUSTOMER-DIALED STATION-TO-STATION SERVICE, WHICH IS THE LEAST EXPENSIVE TYPE OF LONG DISTANCE CALLING FOR CUSTOMERS NOT ON CALLING PLANS, COMPARED TO OPERATOR-HANDLED STATION AND PERSON-TO-PERSON SERVICE. A CALLER DIALS THE CALL DIRECT WITHOUT OPERATOR ASSISTANCE. PRIOR TO 1967, AT&T STATION-TO-STATION RATES WERE FOR CALLS THAT REQUIRED OPERATOR ASSISTANCE FOR COMPLETION. DIAL-DIRECT SERVICE WAS INTRODUCED IN LATE 1967, BUT IT WAS NOT AVAILABLE ON A 24-HOUR BASIS UNTIL 1970. THE RATE TABLES ARE BASED ON APPROXIMATE RATE DISTANCES BETWEEN PAIRS OF CITIES. RATE DISTANCES ARE AIRLINE MILEAGES DETERMINED BY THE "V-H SYSTEM." RATE CENTERS ARE DESIGNATED BY VERTICAL (V) AND HORIZONTAL (H) COORDINATES, AND DISTANCES (MILEAGES) ARE MATHEMATICALLY COMPUTED USING THE COORDINATE DIFFERENCES BETWEEN RATE CENTERS. RATE MILEAGES ARE USED TO DETERMINE THE PER-MINUTE RATE CHARGED. FROM 1970 TO 1975, AT&T'S CUSTOMER-DIALED DAY, EVENING AND WEEKEND RATES WERE FOR A THREE-MINUTE INITIAL CALLING PERIOD, WITH LOWER RATES FOR EACH ADDITIONAL MINUTE. EFFECTIVE MARCH 9, 1975, AT&T INSTITUTED A ONE-MINUTE INITIAL PERIOD FOR ALL DIAL-DIRECT CALLS, WITH EACH ADDITIONAL MINUTE PRICED AT A LOWER RATE. MCI TELECOMMUNICATIONS AND SPRINT RATES WERE BASED ON A ONE-MINUTE INITIAL PERIOD, BUT IT WAS NOT UNTIL 1984 THAT BOTH COMPANIES RESTRUCTURED THEIR TARIFF RATE SCHEDULES SO AS TO CHARGE LOWER RATES FOR EACH ADDITIONAL MINUTE. BETWEEN 1989 AND 1992, EACH OF THE THREE CARRIERS ELIMINATED THE DIFFERENCES BETWEEN ITS INITIAL-MINUTE AND ADDITIONAL-MINUTE RATES. #### APPROXIMATE RATE MILEAGES BETWEEN | NEW YORK CITY, NY AND: | | | PHILADELPHIA, PA AND: | | | |------------------------|---|-------|-----------------------|---|-------| | BOSTON, MA | - | 187 | DALLAS, TX | - | 1,309 | | CHICAGO, IL | - | 711 | DETROIT, MI | - | 448 | | DALLAS, TX | - | 1,369 | HOUSTON, TX | - | 1,345 | | DETROIT. MI | - | 495 | SAN FRANCISCO, CA | - | 2,513 | | HOUSTON, TX | - | 1,411 | | | | | LOS ANGELES, CA | - | 2,452 | DETROIT, MI AND: | | | | PHILADELPHIA, PA | - | 82 | DALLAS, TX | - | 999 | | SAN FRANCISCO, CA | - | 2,544 | HOUSTON, TX | - | 1,101 | | | | | SAN FRANCISCO, CA | - | 2,062 | | LOS ANGELES, CA AND: | | | | | | | BOSTON, MA | - | 2,582 | BOSTON, MA AND: | | | | CHICAGO, IL | - | 1,707 | DALLAS, TX | - | 1,556 | | DALLAS, TX | - | 1,251 | DETROIT, MI | - | 605 | | DETROIT, MI | - | 1,984 | HOUSTON, TX | - | 1,616 | | HOUSTON, TX
| - | 1,386 | PHILADELPHIA, PA | - | 274 | | PHILADELPHIA, PA | - | 2,346 | WASHINGTON, DC | - | 398 | | CHICAGO, IL AND: | | | WASHINGTON, DC AND: | | | | BOSTON, MA | - | 846 | CHICAGO, IL | - | 598 | | DALLAS, TX | - | 796 | DALLAS, TX | - | 1,201 | | DETROIT, MI | - | 238 | DETROIT, MI | - | 386 | | HOUSTON, TX | - | 923 | HOUSTON, TX | - | 1,240 | | PHILADELPHIA, PA | - | 657 | LOS ANGELES, CA | - | 2,307 | | SAN FRANCISCO, CA | - | 1,858 | NEW YORK, NY | - | 206 | | | | | PHILADELPHIA, PA | - | 127 | | SAN FRANCISCO, CA AND: | | | SAN FRANCISCO, CA | - | 2,412 | | BOSTON, MA | - | 2,717 | | | | | DALLAS, TX | - | 1,467 | | | | | HOUSTON, TX | - | 1,622 | | | | #### INTRODUCTION TO HISTORICAL RATE TABLES 7.1 THROUGH 7.4--CONTINUED THE RATE TABLES ARE FOR THE THREE LARGEST INTERSTATE LONG DISTANCE CARRIERS: AT&T COMMUNICATIONS, MCI TELECOMMUNICATIONS CORPORATION, AND SPRINT COMMUNICATIONS COMPANY. THE INFORMATION IS BASED ON EACH COMPANY'S TARIFF F.C.C. NO. 1*, AS WELL AS AT&T'S TARIFF F.C.C. NO. 27**, AND ON THE RATES THAT WERE IN EFFECT ON DECEMBER 31 OF EACH YEAR. THE RATES SHOWN MAY DIFFER SLIGHTLY FROM THE AMOUNTS CHARGED DUE TO ROUNDING. FROM 1970 THROUGH 1992, DAY RATES USUALLY APPLIED MONDAY THROUGH FRIDAY 8:00 A.M. - 5:00 P.M.; EVENING RATES, SUNDAY THROUGH FRIDAY 5:00 P.M. - 11:00 P.M.; AND NIGHT/WEEKEND RATES, MONDAY THROUGH FRIDAY 11:00 P.M. - 8:00 A.M., ALL DAY SATURDAY, AND SUNDAY 8:00 A.M. - 5:00 P.M. AND 11:00 P.M. - 8:00 A.M. BEGINNING IN 1993, ALL THREE CARRIERS BEGAN TO RESTRUCTURE THEIR BASIC BUSINESS RATES SO AS TO APPLY TO PEAK (DAY) AND OFF-PEAK (EVENING AND NIGHT/WEEKEND) PERIODS ONLY. MOREOVER, IN ADDITION TO RATE-PERIOD UNIFICATION, THESE CARRIERS HAVE BEEN MOVING TOWARD MILEAGE-BAND CONSOLIDATION AND BASIC SCHEDULE RATE SIMPLIFICATION. THESE TRENDS CAN BE SEEN IN THE RATE TABLES THAT FOLLOW AND IN THOSE THAT APPEAR IN PART 5 OF THIS PUBLICATION AND ITS EARLIER EDITIONS. THE INFORMATION IN THIS COMPILATION PRESENTS A SUMMARY OF TRENDS IN BASIC INTERSTATE MESSAGE TOLL RATES. EACH CARRIER, HOWEVER, OFFERS ALTERNATIVE SERVICES AND DISCOUNT CALLING PLANS WHICH MAY GIVE CUSTOMERS BETTER VALUE FOR THEIR LONG DISTANCE EXPENDITURES. ^{*} FOR AT&T, TARIFF NO. 263 PRIOR TO 1984; FOR SPRINT, TARIFF NO. 11 (GTE SPRINT) IN 1984-1985 AND TARIFF NO. 6 (SOUTHERN PACIFIC COMMUNICATIONS) IN 1980-1983. $^{^{**}}$ IN SEPTEMBER 1995, AT&T MOVED ITS RESIDENTIAL SERVICE FROM TARIFF NO. 1 TO TARIFF NO. 27. # TABLE 7.1-AT&T HISTORICAL RATES AT YEAR END, 1950 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS) # BETWEEN NEW YORK CITY, NY AND | | SA | N FRANC | CISCO AI | ND LOS | ANGELES | , CA | | | CHICA | AGO, IL | | | | | PHILADE | LPHIA, | PA | | |--------------------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | | DA | Υ | EVE | NING | NIGHT/W | EEKEND | DA | | EVEN | IING | NIGHT/W | EEKEND | DA | | EVE | IING | NIGHT/W | EEKEND | | DEC 31 | FIVE | TEN | 1950 1/ | 3.70 | 6.70 | | | 3.00 | 5.50 | 2.20 | 3.95 | | | 1.60 | 2.85 | 0.70 | 1.20 | | | 0.55 | 1.05 | | 1951 | 3.70 | 6.70 | | | 3.00 | 5.50 | 2.20 | 3.95 | | | 1.60 | 2.85 | 0.70 | 1.20 | | | 0.55 | 1.05 | | 1952 2/ | 3.70 | 6.70 | | | 3.00 | 5.50 | 2.20 | 3.95 | | | 1.60 | 2.85 | 0.70 | 1.20 | | | 0.55 | 1.05 | | 1953 3/ | 3.80 | 7.05 | | | 3.10 | 5.85 | 2.30 | 4.30 | | | 1.80 | 3.30 | 0.80 | 1.55 | | | 0.60 | 1.10 | | 1954 | 3.80 | 7.05 | | | 3.10 | 5.85 | 2.30 | 4.30 | | | 1.80 | 3.30 | 0.80 | 1.55 | | | 0.60 | 1.10 | | 4055 | 0.00 | 7.05 | | | 0.40 | F 0F | 0.00 | 4.00 | | | 4.00 | 0.00 | 0.00 | 4.55 | | | 0.00 | 4.40 | | 1955 | 3.80 | 7.05
7.05 | | | 3.10 | 5.85
5.85 | 2.30 | 4.30 | | | 1.80 | 3.30
3.30 | 0.80 | 1.55 | | | 0.60 | 1.10 | | 1956 | 3.80 | 7.05 | | | 3.10 | 5.85 | 2.30 | 4.30 | | | 1.80 | 3.30 | 0.80 | 1.55 | | | 0.60
0.60 | 1.10 | | 1957
1958 | 3.80
3.80 | 7.05 | | | 3.10
3.10 | 5.85 | 2.30
2.30 | 4.30
4.30 | | | 1.80
1.80 | 3.30 | 0.80 | 1.55
1.55 | | | 0.60 | 1.10 | | 1959 4/ | 3.45 | 6.45 | | | 2.65 | 4.90 | 2.25 | 4.25 | | | | 3.25 | 0.80 | 1.55 | | | 0.60 | 1.10 | | 1939 4/ | 3.43 | 0.43 | | | 2.03 | 4.90 | 2.23 | 4.20 | | | 1.75 | 3.23 | 0.60 | 1.55 | | | 0.00 | 1.10 | | 1960 | 3.45 | 6.45 | | | 2.65 | 4.90 | 2.25 | 4.25 | | | 1.75 | 3.25 | 0.80 | 1.55 | | | 0.60 | 1.10 | | 1961 | 3.45 | 6.45 | | | 2.65 | 4.90 | 2.25 | 4.25 | | | 1.75 | 3.25 | 0.80 | 1.55 | | | 0.60 | 1.10 | | 1962 | 3.45 | 6.45 | | | 2.65 | 4.90 | 2.25 | 4.25 | | | 1.75 | 3.25 | 0.80 | 1.55 | | | 0.60 | 1.10 | | 1963 5/ | 3.45 | 6.45 | 2.65 | 4.90 | 1.50 | 2.75 | 2.25 | 4.25 | 1.75 | 3.25 | 1.10 | 2.10 | 0.80 | 1.55 | 0.60 | 1.10 | 0.60 | 1.10 | | 1964 | 3.45 | 6.45 | 2.65 | 4.90 | 1.50 | 2.75 | 2.25 | 4.25 | 1.75 | 3.25 | 1.10 | 2.10 | 0.80 | 1.55 | 0.60 | 1.10 | 0.60 | 1.10 | | 1904 | 3.43 | 0.43 | 2.03 | 4.90 | 1.50 | 2.75 | 2.23 | 4.23 | 1.75 | 3.23 | 1.10 | 2.10 | 0.60 | 1.55 | 0.60 | 1.10 | 0.00 | 1.10 | | 1965 6/ | 3.00 | 5.50 | 2.30 | 4.30 | 1.50 | 2.75 | 2.10 | 3.85 | 1.50 | 2.75 | 1.10 | 2.10 | 0.80 | 1.55 | 0.60 | 1.10 | 0.60 | 1.10 | | 1966 | 3.00 | 5.50 | 2.30 | 4.30 | 1.50 | 2.75 | 2.10 | 3.85 | 1.50 | 2.75 | 1.10 | 2.10 | 0.80 | 1.55 | 0.60 | 1.10 | 0.60 | 1.10 | | 1967 7/ | 2.65 | 4.90 | 1.95 | 3.70 | 1.50 | 2.75 | 2.10 | 3.85 | 1.40 | 2.75 | 1.10 | 2.10 | 0.80 | 1.55 | 0.60 | 1.10 | 0.60 | 1.10 | | 1967 7/ | 2.60 | 4.85 | 1.95 | 3.70 | 1.50 | 2.75 | 2.10 | 3.75 | 1.40 | 2.65 | 1.10 | 2.10 | 0.80 | 1.55 | 0.60 | 1.10 | 0.60 | 1.10 | | 1966 6/ | 2.60 | 4.85 | 1.95 | 3.70 | 1.50 | 2.75 | 2.00 | 3.75 | 1.40 | 2.65 | 1.10 | 2.10 | 0.80 | 1.55 | 0.60 | 1.10 | 0.60 | 1.10 | | 1303 | 2.00 | 7.03 | 1.33 | 3.70 | 1.50 | 2.10 | 2.00 | 5.75 | 1.40 | 2.00 | 1.10 | 2.10 | 0.00 | 1.55 | 0.00 | 1.10 | 0.00 | 1.10 | | 1970 9/ | 2.25 | 4.50 | 1.35 | 2.60 | 1.15 | 2.15 | 1.75 | 3.50 | 1.05 | 2.05 | 0.80 | 1.55 | 0.80 | 1.55 | 0.60 | 1.10 | 0.55 | 1.05 | | 1971 10/ | 2.25 | 4.50 | 1.35 | 2.60 | 1.15 | 2.15 | 1.75 | 3.50 | 1.05 | 2.05 | 0.80 | 1.55 | 0.87 | 1.67 | 0.60 | 1.10 | 0.55 | 1.05 | | 1971 10/ | 2.25 | 4.50 | 1.35 | 2.60 | 1.15 | 2.15 | 1.75 | 3.50 | 1.05 | 2.05 | 0.80 | 1.55 | 0.87 | 1.67 | 0.60 | 1.10 | 0.55 | 1.05 | | 1973 11/ | 2.23 | 4.67 | 1.35 | 2.60 | 1.15 | 2.15 | 1.85 | 3.60 | 1.05 | 2.05 | 0.80 | | | 1.79 | 0.60 | 1.10 | 0.55 | | | 1973 11/ | 2.37 | 4.67 | 1.35 | 2.60 | 1.15 | 2.15 | 1.85 | 3.60 | 1.05 | 2.05 | 0.80 | 1.55
1.55 | 0.94
0.94 | 1.79 | 0.60 | 1.10 | 0.55 | 1.05
1.05 | | 1974 | 2.31 | 4.07 | 1.33 | 2.00 | 1.15 | 2.13 | 1.00 | 3.00 | 1.05 | 2.05 | 0.60 | 1.55 | 0.94 | 1.79 | 0.60 | 1.10 | 0.55 | 1.03 | | 1975 12/ | 2.16 | 4.16 | 1.40 | 2.70 | 0.86 | 1.66 | 1.90 | 3.65 | 1.24 | 2.37 | 0.76 | 1.46 | 1.40 | 2.65 | 0.91 | 1.72 | 0.56 | 1.06 | | 1976 13/ | 2.16 | 3.96 | 1.34 | 2.70 | 0.82 | 1.58 | 1.86 | 3.56 | 1.21 | 2.31 | 0.74 | 1.42 | 1.55 | 2.95 | 1.01 | 1.92 | 0.62 | 1.18 | | 1970 13/ | 2.06 | 3.96 | 1.34 | 2.57 | 0.82 | 1.58 | 1.86 | 3.56 | 1.21 | 2.31 | 0.74 | 1.42 | 1.59 | 3.04 | 1.03 | 1.98 | 0.64 | 1.22 | 1978
1979 | 2.06
2.06 | 3.96
3.96 | 1.34
1.34 | 2.57
2.57 | 0.82
0.82 | 1.58
1.58 | 1.86
1.86 | 3.56
3.56 | 1.21
1.21 | 2.31
2.31 | 0.74
0.74 | 1.42
1.42 | 1.59
1.59 | 3.04
3.04 | 1.03 | 1.98
1.98 | 0.64
0.64 | 1.22
1.22 | | 1979 | 2.00 | 3.90 | 1.34 | 2.57 | 0.62 | 1.36 | 1.00 | 3.30 | 1.21 | 2.31 | 0.74 | 1.42 | 1.59 | 3.04 | 1.03 | 1.90 | 0.04 | 1.22 | | 1980 15/ | 2.17 | 4.17 | 1.41 | 2.71 | 0.87 | 1.67 | 1.97 | 3.77 | 1.28 | 2.45 | 0.79 | 1.51 | 1.65 | 3.15 | 1.07 | 2.05 | 0.66 | 1.26 | | 1980 15/ | 2.50 | 4.80 | 1.63 | 3.12 | | 1.92 | 2.29 | 4.39 | 1.49 | 2.45 | 0.73 | 1.76 | 1.92 | 3.67 | 1.25 | 2.39 | 0.00 | 1.47 | | 1982 17/ | 2.70 | 5.15 | 1.62 | 3.09 | 1.08 | 2.06 | 2.23 | 4.49 | 1.40 | 2.69 | 0.92 | 1.80 | 2.05 | 3.90 | 1.23 | 2.34 | 0.77 | 1.56 | | 1982 177 | 2.70 | 5.15 | 1.62 | 3.09 | 1.08 | 2.06 | 2.34 | 4.49 | 1.40 | 2.69 | 0.94 | 1.80 | 2.05 | 3.90 | 1.23 | 2.34 | 0.82 | 1.56 | | 1984 18/ | 2.70 | 4.83 | 1.52 | 2.90 | | 1.93 | 2.34 | 4.49 | 1.40 | 2.51 | 0.94 | 1.67 | 1.94 | 3.69 | 1.16 | 2.34 | 0.82 | | | 1904 10/ | 2.55 | 4.03 | 1.32 | 2.90 | 1.01 | 1.93 | 2.10 | 4.10 | 1.31 | 2.51 | 0.67 | 1.07 | 1.94 | 3.09 | 1.10 | 2.21 | 0.76 | 1.48 | | 1985 19/ | 2.33 | 4.43 | 1.40 | 2.66 | 0.93 | 1.77 | 2.07 | 3.97 | 1.24 | 2.38 | 0.83 | 1.59 | 1.83 | 3.48 | 1.10 | 2.09 | 0.73 | 1.39 | | 1986 20/ | 1.99 | 3.79 | 1.19 | 2.27 | 0.88 | 1.67 | 1.79 | 3.44 | 1.07 | 2.06 | 0.79 | 1.51 | 1.55 | 2.95 | 0.93 | 1.77 | 0.73 | 1.30 | | 1986 20/ | 1.58 | 3.79 | 0.98 | 1.91 | 0.88 | 1.45 | 1.79 | 2.95 | 0.93 | 1.83 | 0.79 | 1.39 | 1.23 | 2.38 | 0.93 | 1.48 | 0.58 | 1.12 | | 1987 21/ | 1.40 | 2.75 | 0.90 | 1.79 | 0.74 | 1.38 | 1.34 | 2.64 | 0.93 | 1.72 | 0.71 | 1.39 | 1.11 | 2.36 | 0.76 | 1.40 | 0.56 | 1.08 | 1989 23/ | 1.25 | 2.50 | 0.84 | 1.68 | 0.67 | 1.33 | 1.20 | 2.40 | 0.80 | 1.61 | 0.63 | 1.26 | 1.11 | 2.21 | 0.74 | 1.48 | 0.60 | 1.20 | | 4000 04/ | 4.05 | 0.40 | 0.75 | 4.50 | 0.00 | 4.00 | 4.00 | 0.00 | 0.75 | 4.50 | 0.05 | 4.04 | 4.00 | 0.45 | 0.70 | 4.45 | 0.00 | 4.04 | | 1990 24/
1991 25/ | 1.25
1.23 | 2.49
2.46 | 0.75
0.75 | 1.50
1.50 | 0.68
0.68 | 1.36
1.36 | 1.20
1.15 | 2.39
2.30 | 0.75
0.75 | 1.50
1.50 | 0.65
0.65 | 1.31
1.31 | 1.08
1.05 | 2.15
2.10 | 0.73
0.73 | 1.45
1.45 | 0.60
0.60 | 1.21
1.21 | | 1991 25/ | 1.25 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | 1.15 | 2.30 | 0.75 | 1.40 | 0.65 | 1.30 | 1.10 | 2.10 | 0.73 | 1.45 | 0.60 | 1.20 | | 1992 20/ | 1.23 | 2.50 | 0.75 | 1.50 | 0.05 | 1.30 | 1.13 | 2.30 | 0.70 | 1.40 | 0.03 | 1.30 | 1.10 | 2.20 | 0.70 | 1.40 | 0.00 | 1.20 | | 1993 BUS 27/ | 1.29 | 2.58 | 0.80 | 1.60 |
0.80 | 1.60 | 1.20 | 2.40 | 0.75 | 1.50 | 0.75 | 1.50 | 1.20 | 2.40 | 0.75 | 1.50 | 0.75 | 1.50 | | 1993 BOS 277 | 1.25 | 2.50 | 0.75 | 1.50 | | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | 0.75 | 1.30 | 1.15 | 2.30 | 0.70 | 1.40 | 0.73 | 1.20 | | 1993 KL3
1994 BUS 28/ | 1.49 | 2.98 | 0.73 | 1.85 | 0.92 | 1.85 | 1.38 | 2.77 | 0.73 | 1.73 | 0.87 | 1.73 | 1.38 | 2.77 | 0.70 | 1.73 | 0.87 | 1.73 | | 1994 BOS 26/ | 1.49 | 2.80 | 0.92 | 1.70 | 0.92 | 1.50 | 1.35 | 2.77 | 0.85 | 1.70 | 0.87 | 1.73 | 1.30 | 2.60 | 0.80 | 1.60 | 0.87 | 1.40 | | | | | 2.00 | 0 | 50 | | | 0 | 2.00 | 5 | 5 0 | | | | 2.00 | | 5 0 | 0 | | 1995 BUS 29/ | 1.59 | 3.19 | 1.00 | 1.99 | 1.00 | 1.99 | 1.52 | 3.04 | 0.95 | 1.91 | 0.95 | 1.91 | 1.52 | 3.04 | 0.95 | 1.91 | 0.95 | 1.91 | | 1995 BOS 29/ | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.85 | 1.70 | 0.33 | 1.40 | 1.30 | 2.60 | 0.80 | 1.60 | 0.93 | 1.40 | | 1996 BUS 30/ | 1.75 | 3.51 | 1.10 | 2.19 | 1.10 | 2.19 | 1.67 | 3.35 | 1.05 | 2.10 | 1.05 | 2.10 | 1.67 | 3.35 | 1.05 | 2.10 | 1.05 | 2.10 | | 1996 BES | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | .000 1120 | 1.55 | 3.10 | 0.33 | 1.50 | 0.00 | | 1.50 | 3.00 | 0.33 | 1.30 | 0.00 | 1.00 | | 2.00 | 0.03 | 0 | 0.13 | 1.50 | | 4007 DUG 24/ | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | | | | 0.07 | | J.UT | | 5.51 | | 0.07 | | J.U-T | | 0.01 | | 5.07 | | J.UT | | 0.01 | | 1997 BUS 31/
1997 RES | 1.40 | 2.80 | 0.80 | 1.60 | 0.65 | 1.30 | 1.40 | 2.80 | 0.80 | 1.60 | 0.65 | 1.30 | 1.40 | 2.80 | 0.80 | 1.60 | 0.65 | 1.30 | # TABLE 7.1-AT&T HISTORICAL RATES AT YEAR END, 1950 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED # BETWEEN NEW YORK CITY, NY AND | | | | DETR | OIT, MI | | | | | BOST | ON, MA | | | | DAL | AS AND | HOUST | ON, TX | | |--------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------| | | DA | ١Y | EVEN | NING | NIGHT/W | EEKEND | DA | Y | EVEN | IING | NIGHT/W | EEKEND | DA | Y | EVEN | IING | NIGHT/W | EEKEND | | DEC 31 | FIVE | TEN | 1950 1/ | 1.85 | 3.35 | | | 1.25 | 2.25 | 1.15 | 2.15 | | | 0.65 | 1.15 | 3.05 | 5.55 | | | 2.45 | 4.45 | | 1951 | 1.85 | 3.35 | | | 1.25 | 2.25 | 1.15 | 2.15 | | | 0.65 | 1.15 | 3.05 | 5.55 | | | 2.45 | 4.45 | | 1952 2/ | 1.85 | 3.35 | | | 1.25 | 2.25 | 1.15 | 2.15 | | | 0.65 | 1.15 | 3.05 | 5.55 | | | 2.45 | 4.45 | | 1953 3/ | 1.95 | 3.70 | | | 1.45 | 2.70 | 1.15 | 2.15 | | | 0.85 | 1.60 | 3.15 | 5.90 | | | 2.55 | 4.80 | | 1954 | 1.95 | 3.70 | | | 1.45 | 2.70 | 1.15 | 2.15 | | | 0.85 | 1.60 | 3.15 | 5.90 | | | 2.55 | 4.80 | | 1955 | 1.95 | 3.70 | | | 1.45 | 2.70 | 1.15 | 2.15 | | | 0.85 | 1.60 | 3.15 | 5.90 | | | 2.55 | 4.80 | | 1956 | 1.95 | 3.70 | | | 1.45 | 2.70 | 1.15 | 2.15 | | | 0.85 | 1.60 | 3.15 | 5.90 | | | 2.55 | 4.80 | | 1957 | 1.95 | 3.70 | | | 1.45 | 2.70 | 1.15 | 2.15 | | | 0.85 | 1.60 | 3.15 | 5.90 | | | 2.55 | 4.80 | | 1958 | 1.95 | 3.70 | | | 1.45 | 2.70 | 1.15 | 2.15 | | | 0.85 | 1.60 | 3.15 | 5.90 | | | 2.55 | 4.80 | | 1959 4/ | 1.85 | 3.35 | | | 1.45 | 2.70 | 1.15 | 2.15 | | | 0.85 | 1.60 | 2.70 | 4.95 | | | 2.10 | 3.85 | | 1960 | 1.85 | 3.35 | | | 1.45 | 2.70 | 1.15 | 2.15 | | | 0.85 | 1.60 | 2.70 | 4.95 | | | 2.10 | 3.85 | | 1961 | 1.85 | 3.35 | | | 1.45 | 2.70 | 1.15 | 2.15 | | | 0.85 | 1.60 | 2.70 | 4.95 | | | 2.10 | 3.85 | | 1962 | 1.85 | 3.35 | | | 1.45 | 2.70 | 1.15 | 2.15 | | | 0.85 | 1.60 | 2.70 | 4.95 | | | 2.10 | 3.85 | | | | | 1 15 | 2.70 | | | | | 0.05 | 1.60 | | | | | 2.10 | 2.05 | | | | 1963 5/ | 1.85 | 3.35 | 1.45 | | 1.05 | 2.05 | 1.15 | 2.15 | 0.85 | 1.60 | 0.85 | 1.60 | 2.70 | 4.95 | 2.10 | 3.85 | 1.40 | 2.65 | | 1964 | 1.85 | 3.35 | 1.45 | 2.70 | 1.05 | 2.05 | 1.15 | 2.15 | 0.85 | 1.60 | 0.85 | 1.60 | 2.70 | 4.95 | 2.10 | 3.85 | 1.40 | 2.65 | | 1965 6/ | 1.85 | 3.35 | 1.40 | 2.65 | 1.05 | 2.05 | 1.15 | 2.15 | 0.85 | 1.60 | 0.85 | 1.60 | 2.60 | 4.85 | 1.80 | 3.30 | 1.40 | 2.65 | | 1966 | 1.85 | 3.35 | 1.40 | 2.65 | 1.05 | 2.05 | 1.15 | 2.15 | 0.85 | 1.60 | 0.85 | 1.60 | 2.60 | 4.85 | 1.80 | 3.30 | 1.40 | 2.65 | | 1967 7/ | 1.80 | 3.30 | 1.35 | 2.60 | 1.05 | 2.05 | 1.15 | 2.15 | 0.85 | 1.60 | 0.85 | 1.60 | 2.40 | 4.40 | 1.70 | 3.20 | 1.35 | 2.60 | | 1968 8/ | 1.80 | 3.30 | 1.35 | 2.60 | 1.05 | 2.05 | 1.15 | 2.15 | 0.85 | 1.60 | 0.85 | 1.60 | 2.35 | 4.35 | 1.70 | 3.20 | 1.35 | 2.60 | | 1969 | 1.80 | 3.30 | 1.35 | 2.60 | 1.05 | 2.05 | 1.15 | 2.15 | 0.85 | 1.60 | 0.85 | 1.60 | 2.35 | 4.35 | 1.70 | 3.20 | 1.35 | 2.60 | | 1970 9/ | 1.55 | 3.05 | 1.00 | 2.00 | 0.80 | 1.55 | 1.10 | 2.10 | 0.85 | 1.60 | 0.80 | 1.55 | 2.05 | 4.05 | 1.25 | 2.50 | 1.05 | 2.05 | | 1971 10/ | 1.60 | 3.10 | 1.00 | 2.00 | 0.80 | 1.55 | 1.17 | 2.22 | 0.85 | 1.60 | 0.76 | 1.46 | 2.05 | 4.05 | 1.25 | 2.50 | 1.05 | 2.05 | | 1972 | 1.60 | 3.10 | 1.00 | 2.00 | 0.80 | 1.55 | 1.17 | 2.22 | 0.85 | 1.60 | 0.76 | 1.46 | 2.05 | 4.05 | 1.25 | 2.50 | 1.05 | 2.05 | | 1973 11/ | 1.69 | 3.29 | 1.00 | 2.00 | 0.80 | 1.55 | 1.26 | 2.41 | 0.85 | 1.60 | 0.76 | 1.46 | 2.19 | 4.29 | 1.25 | 2.50 | 1.05 | 2.05 | | 1974 | 1.69 | 3.29 | 1.00 | 2.00 | 0.80 | 1.55 | 1.26 | 2.41 | 0.85 | 1.60 | 0.76 | 1.46 | 2.19 | 4.29 | 1.25 | 2.50 | 1.05 | 2.05 | | 1975 12/ | 1.85 | 3.55 | 1.20 | 2.31 | 0.74 | 1.42 | 1.60 | 3.05 | 1.04 | 1.98 | 0.64 | 1.22 | 2.06 | 3.96 | 1.34 | 2.57 | 0.82 | 1.58 | | | | | | | | | | | | 1.98 | | 1.22 | | | | 2.44 | | | | 1976 13/ | 1.86 | 3.56 | 1.21 | 2.31 | 0.74 | 1.42 | 1.60 | 3.05 | 1.04 | | 0.64 | | 1.96 | 3.76 | 1.27 | | 0.78 | 1.50 | | 1977 14/ | 1.86 | 3.56 | 1.21 | 2.31 | 0.74 | 1.42 | 1.64 | 3.14 | 1.07 | 2.04 | 0.66 | 1.26 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | | 1978
1979 | 1.86
1.86 | 3.56
3.56 | 1.21
1.21 | 2.31
2.31 | 0.74
0.74 | 1.42
1.42 | 1.64
1.64 | 3.14
3.14 | 1.07
1.07 | 2.04 | 0.66
0.66 | 1.26
1.26 | 1.96
1.96 | 3.76
3.76 | 1.27
1.27 | 2.44
2.44 | 0.78
0.78 | 1.50
1.50 | 1980 15/ | 1.97 | 3.77 | 1.28 | 2.45 | 0.79 | 1.51 | 1.74 | 3.34 | 1.13 | 2.17 | 0.70 | 1.34 | 2.07 | 3.97 | 1.35 | 2.58 | 0.83 | 1.59 | | 1981 16/ | 2.29 | 4.39 | 1.49 | 2.85 | 0.92 | 1.76 | 2.01 | 3.86 | 1.31 | 2.51 | 0.80 | 1.54 | 2.40 | 4.60 | 1.56 | 2.99 | 0.96 | 1.84 | | 1982 17/ | 2.34 | 4.49 | 1.40 | 2.69 | 0.94 | 1.80 | 2.14 | 4.09 | 1.28 | 2.45 | 0.86 | 1.64 | 2.40 | 4.60 | 1.44 | 2.76 | 0.96 | 1.84 | | 1983 | 2.34 | 4.49 | 1.40 | 2.69 | 0.94 | 1.80 | 2.14 | 4.09 | 1.28 | 2.45 | 0.86 | 1.64 | 2.40 | 4.60 | 1.44 | 2.76 | 0.96 | 1.84 | | 1984 18/ | 2.18 | 4.18 | 1.31 | 2.51 | 0.87 | 1.67 | 2.02 | 3.87 | 1.21 | 2.32 | 0.81 | 1.55 | 2.24 | 4.29 | 1.34 | 2.57 | 0.90 | 1.72 | | 1985 19/ | 2.07 | 3.97 | 1.24 | 2.38 | 0.83 | 1.59 | 1.91 | 3.66 | 1.15 | 2.20 | 0.76 | 1.46 | 2.12 | 4.07 | 1.27 | 2.44 | 0.85 | 1.63 | | 1986 20/ | 1.79 | 3.44 | 1.07 | 2.06 | 0.79 | 1.51 | 1.64 | 3.14 | 0.98 | 1.88 | 0.72 | 1.38 | 1.84 | 3.54 | 1.10 | 2.12 | 0.81 | 1.56 | | 1987 21/ | 1.50 | 2.95 | 0.93 | 1.83 | 0.71 | 1.39 | 1.31 | 2.56 | 0.81 | 1.59 | 0.62 | 1.20 | 1.51 | 2.96 | 0.94 | 1.84 | 0.71 | 1.39 | | 1988 22/ | 1.34 | 2.64 | 0.87 | 1.72 | 0.67 | 1.32 | 1.19 | 2.34 | 0.77 | 1.52 | 0.60 | 1.17 | 1.34 | 2.64 | 0.87 | 1.72 | 0.67 | 1.32 | | 1989 23/ | 1.20 | 2.40 | 0.80 | 1.61 | 0.63 | 1.26 | 1.15 | 2.30 | 0.77 | 1.54 | 0.61 | 1.22 | 1.25 | 2.50 | 0.84 | 1.68 | 0.65 | 1.30 | | 1000 24/ | 1 20 | 2 20 | 0.75 | 1 50 | 0.65 | 1 21 | 1 00 | 0.15 | 0.72 | 1 16 | 0.61 | 1 22 | 1.05 | 2.40 | 0.75 | 1 50 | 0.67 | 1 22 | | 1990 24/
1991 25/ | 1.20
1.15 | 2.39
2.30 | 0.75
0.75 | 1.50
1.50 | 0.65
0.65 | 1.31
1.31 | 1.08
1.05 | 2.15
2.10 | 0.73
0.73 | 1.46
1.45 | 0.61
0.61 | 1.22
1.22 | 1.25
1.22 | 2.49
2.44 | 0.75
0.75 | 1.50
1.50 | | 1.33
1.33 | | 1991 25/ | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.10 | 2.20 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | | 4000 PUID 67 | 4.00 | 0.40 | 0.75 | 4.50 | 0.75 | 4.50 | 4.00 | 0.40 | 0.75 | 4.50 | 0.75 | 4.50 | 4.00 | 0.50 | 0.00 | 4.00 | 0.00 | 4.00 | | 1993 BUS 27/
1993 RES | 1.20
1.20 | 2.40
2.40 | 0.75
0.75 | 1.50
1.50 | 0.75
0.65 | 1.50
1.30 | 1.20
1.20 | 2.40
2.40 | 0.75
0.75 | 1.50
1.50 | 0.75
0.65 | 1.50
1.30 | 1.29
1.25 | 2.58
2.50 | 0.80
0.75 | 1.60
1.50 | 0.80
0.65 | 1.60
1.30 | | 1994 BUS 28/ | 1.38 | 2.77 | 0.87 | 1.73 | 0.87 | 1.73 | 1.38 | 2.77 | 0.87 | 1.73 | 0.87 | 1.73 | 1.49 | 2.98 | 0.92 | 1.85 | 0.92 | 1.85 | | 1994 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1995 BUS 29/ | 1.52 | 3.04 | 0.95 | 1.91 | 0.95 | 1.91 | 1.52 | 3.04 | 0.95 | 1.91 | 0.95 | 1.91 | 1.59 | 3.19 | 1.00 | 1.99 | 1.00 | 1.99 | | 1995 BOS 29/ | 1.35 | 2.70 | 0.85 | 1.70 | 0.93 | 1.40 | 1.35 | 2.70 | 0.80 | 1.60 | 0.93 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | | 1.40 | | 1995 RES
1996 BUS 30/ | 1.67 | 3.35 | 1.05 | 2.10 | 1.05 | 2.10 | 1.67 | 3.35 | 1.05 | 2.10 | 1.05 | 2.10 | 1.75 | 3.51 | 1.10 | 2.19 | 1.10 | 2.19 | | 1996 BOS 30/ | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.45 | 2.90 | 0.85 | 1.70 | 0.75 | 1.50 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | | | | | | | 0.5. | | | | | | | | | | | | | | 1997 BUS 31/
1997 RES | 1.82
1.40 | 3.64
2.80 | 1.82
0.80 | 3.64
1.60 | 1.82
0.65 | 3.64
1.30 | 1.82
1.40 |
3.64
2.80 | 1.82
0.80 | 3.64
1.60 | 1.82
0.65 | 3.64
1.30 | 1.82
1.40 | 3.64
2.80 | 1.82
0.80 | 3.64
1.60 | 1.82
0.65 | 3.64
1.30 | | 1991 IVES | 1.40 | 2.00 | 0.00 | 1.00 | 0.00 | 1.50 | 1.40 | 2.00 | 0.00 | 1.00 | 0.00 | 1.50 | 1.40 | 2.00 | 5.50 | 1.00 | 0.03 | 1.50 | # TABLE 7.1-AT&T HISTORICAL RATES AT YEAR END, 1950 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED # BETWEEN LOS ANGELES, CA AND | | | | DETF | ROIT, MI | | | | | CHICA | GO, IL | | | | | PHILADE | LPHIA, I | PA | | |--------------------------|---------------------|---------------------|---------------------|---------------------|---------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------|---------------------| | | DA | ·Υ | EVE | NING | NIGHT/W | EEKEND | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | DA | ۱Y | EVEN | IING | NIGHT/W | /EEKEND | | DEC 31 | FIVE | TEN | 1950 1/ | 3.55 | 6.55 | | | 2.75 | 5.00 | 3.35 | 6.10 | | | 2.70 | 4.95 | 3.70 | 6.70 | | | 3.00 | 5.50 | | 1951 | 3.55 | 6.55 | | | 2.75 | 5.00 | 3.35 | 6.10 | | | 2.70 | 4.95 | 3.70 | 6.70 | | | 3.00 | 5.50 | | 1952 2/ | 3.55 | 6.55 | | | 2.75 | 5.00 | 3.30 | 6.05 | | | 2.65 | 4.90 | 3.70 | 6.70 | | | 3.00 | 5.50 | | 1953 3/ | 3.55 | 6.55 | | | 2.90 | 5.40 | 3.30 | 6.05 | | | 2.65 | 4.90 | 3.80 | 7.05 | | | 3.10 | 5.85 | | 1954 | 3.55 | 6.55 | | | 2.90 | 5.40 | 3.30 | 6.05 | | | 2.65 | 4.90 | 3.80 | 7.05 | | | 3.10 | 5.85 | | 1955 | 3.55 | 6.55 | | | 2.90 | 5.40 | 3.30 | 6.05 | | | 2.65 | 4.90 | 3.80 | 7.05 | | | 3.10 | 5.85 | | 1956 | 3.55 | 6.55 | | | 2.90 | 5.40 | 3.30 | 6.05 | | | 2.65 | 4.90 | 3.80 | 7.05 | | | 3.10 | 5.85 | | 1957 | 3.55 | 6.55 | | | 2.90 | 5.40 | 3.30 | 6.05 | | | 2.65 | 4.90 | 3.80 | 7.05 | | | 3.10 | 5.85 | | 1958 | 3.55 | 6.55 | | | 2.90 | 5.40 | 3.30 | 6.05 | | | 2.65 | 4.90 | 3.80 | 7.05 | | | 3.10 | 5.85 | | 1959 4/ | 3.20 | 5.95 | | | 2.55 | 4.80 | 2.95 | 5.45 | | | 2.30 | 4.30 | 3.45 | 6.45 | | | 2.65 | 4.90 | | 1000 4/ | 0.20 | 0.00 | | | 2.00 | 1.00 | 2.00 | 0.40 | | | 2.00 | 1.00 | 0.40 | 0.40 | | | 2.00 | 4.00 | | 1960 | 3.20 | 5.95 | | | 2.55 | 4.80 | 2.95 | 5.45 | | | 2.30 | 4.30 | 3.45 | 6.45 | | | 2.65 | 4.90 | | 1961 | 3.20 | 5.95 | | | 2.55 | 4.80 | 2.95 | 5.45 | | | 2.30 | 4.30 | 3.45 | 6.45 | | | 2.65 | 4.90 | | 1962 | 3.20 | 5.95 | | | 2.55 | 4.80 | 2.95 | 5.45 | | | 2.30 | 4.30 | 3.45 | 6.45 | | | 2.65 | 4.90 | | 1963 5/ | 3.20 | 5.95 | 2.55 | 4.80 | | 2.75 | 2.95 | 5.45 | 2.30 | 4.30 | 1.40 | 2.65 | 3.45 | 6.45 | 2.65 | 4.90 | | 2.75 | | 1964 | 3.20 | 5.95 | 2.55 | 4.80 | | 2.75 | 2.95 | 5.45 | 2.30 | 4.30 | 1.40 | 2.65 | 3.45 | 6.45 | 2.65 | 4.90 | | 2.75 | 1965 6/ | 2.90 | 5.40 | 2.10 | 3.85 | 1.50 | 2.75 | 2.70 | 4.95 | 2.00 | 3.75 | 1.40 | 2.65 | 3.00 | 5.50 | 2.30 | 4.30 | 1.50 | 2.75 | | 1966 | 2.90 | 5.40 | 2.10 | 3.85 | 1.50 | 2.75 | 2.70 | 4.95 | 2.00 | 3.75 | 1.40 | 2.65 | 3.00 | 5.50 | 2.30 | 4.30 | 1.50 | 2.75 | | 1967 7/ | 2.65 | 4.90 | 1.95 | 3.70 | 1.50 | 2.75 | 2.40 | 4.40 | 1.70 | 3.20 | 1.35 | 2.60 | 2.65 | 4.90 | 1.95 | 3.70 | 1.50 | 2.75 | | 1968 8/ | 2.60 | 4.85 | 1.95 | 3.70 | 1.50 | 2.75 | 2.35 | 4.35 | 1.70 | 3.20 | 1.35 | 2.60 | 2.60 | 4.85 | 1.95 | 3.70 | 1.50 | 2.75 | | 1969 | 2.60 | 4.85 | 1.95 | 3.70 | 1.50 | 2.75 | 2.35 | 4.35 | 1.70 | 3.20 | 1.35 | 2.60 | 2.60 | 4.85 | 1.95 | 3.70 | 1.50 | 2.75 | 1970 9/ | 2.25 | 4.50 | 1.35 | 2.60 | 1.15 | 2.15 | 2.65 | 6.15 | 1.25 | 2.50 | 1.05 | 2.05 | 2.25 | 4.50 | 1.35 | 2.60 | 1.15 | 2.15 | | 1971 10/ | 2.25 | 4.50 | 1.35 | 2.60 | 1.15 | 2.15 | 2.05 | 4.05 | 1.25 | 2.50 | 1.05 | 2.05 | 2.25 | 4.50 | 1.35 | 2.60 | 1.15 | 2.15 | | 1972 | 2.25 | 4.50 | 1.35 | 2.60 | 1.15 | 2.15 | 2.05 | 4.05 | 1.25 | 2.50 | 1.05 | 2.05 | 2.25 | 4.50 | 1.35 | 2.60 | 1.15 | 2.15 | | 1973 11/ | 2.37 | 4.67 | 1.35 | 2.60 | 1.15 | 2.15 | 2.19 | 4.29 | 1.25 | 2.50 | 1.05 | 2.05 | 2.37 | 4.67 | 1.35 | 2.60 | 1.15 | 2.15 | | 1974 | 2.37 | 4.67 | 1.35 | 2.60 | 1.15 | 2.15 | 2.19 | 4.29 | 1.25 | 2.50 | 1.05 | 2.05 | 2.37 | 4.67 | 1.35 | 2.60 | 1.15 | 2.15 | 1975 12/ | 2.16 | 4.16 | 1.40 | 2.70 | | 1.66 | 2.06 | 3.96 | 1.34 | 2.57 | 0.82 | 1.58 | 2.16 | 4.16 | 1.40 | 2.70 | | 1.66 | | 1976 13/ | 2.06 | 3.96 | 1.34 | 2.57 | | 1.58 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 2.06 | 3.96 | 1.34 | 2.57 | | 1.58 | | 1977 14/ | 2.06 | 3.96 | 1.34 | 2.57 | | 1.58 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 2.06 | 3.96 | 1.34 | 2.57 | | 1.58 | | 1978 | 2.06 | 3.96 | 1.34 | 2.57 | | 1.58 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 2.06 | 3.96 | 1.34 | 2.57 | | 1.58 | | 1979 | 2.06 | 3.96 | 1.34 | 2.57 | 0.82 | 1.58 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 2.06 | 3.96 | 1.34 | 2.57 | 0.82 | 1.58 | | 1000 15/ | 0.47 | 4.47 | | 0.74 | 0.07 | 4.07 | 0.07 | 0.07 | 4.05 | 0.50 | 0.00 | 4.50 | 0.47 | | | 0.74 | 0.07 | 4.07 | | 1980 15/ | 2.17 | 4.17 | 1.41 | 2.71 | 0.87 | 1.67 | 2.07 | 3.97 | 1.35 | 2.58 | 0.83 | 1.59 | 2.17 | 4.17 | 1.41 | 2.71 | 0.87 | 1.67 | | 1981 16/ | 2.50 | 4.80 | 1.63 | 3.12 | | 1.92 | 2.40 | 4.60 | 1.56 | 2.99 | 0.96 | 1.84 | 2.50 | 4.80 | 1.63 | 3.12 | | 1.92 | | 1982 17/ | 2.70 | 5.15 | 1.62 | 3.09 | | 2.06 | 2.40 | 4.60 | 1.44 | 2.76
2.76 | 0.96 | 1.84 | 2.70 | 5.15 | 1.62 | 3.09 | | 2.06 | | 1983
1984 18/ | 2.70
2.53 | 5.15
4.83 | 1.62 | 3.09
2.90 | | 2.06
1.93 | 2.40
2.24 | 4.60
4.29 | 1.44
1.34 | 2.76 | 0.96
0.90 | 1.84
1.72 | 2.70 | 5.15
4.83 | 1.62 | 3.09
2.90 | | 2.06 | | 1904 10/ | 2.53 | 4.03 | 1.52 | 2.90 | 1.01 | 1.93 | 2.24 | 4.29 | 1.34 | 2.57 | 0.90 | 1.72 | 2.53 | 4.03 | 1.52 | 2.90 | 1.01 | 1.93 | | 1985 19/ | 2.33 | 4.43 | 1.40 | 2.66 | 0.93 | 1.77 | 2.12 | 4.07 | 1.27 | 2.44 | 0.85 | 1.63 | 2.33 | 4.43 | 1.40 | 2.66 | 0.93 | 1.77 | | 1986 20/ | 1.99 | 3.79 | 1.19 | 2.27 | | 1.67 | 1.84 | 3.54 | 1.10 | 2.12 | 0.81 | 1.56 | 1.99 | 3.79 | 1.19 | 2.27 | | 1.67 | | 1980 20/ | 1.58 | 3.08 | 0.98 | 1.91 | 0.74 | 1.45 | 1.51 | 2.96 | 0.94 | 1.84 | 0.71 | 1.39 | 1.58 | 3.08 | 0.98 | 1.91 | 0.74 | 1.45 | | 1988 22/ | 1.40 | 2.75 | 0.91 | 1.79 | | 1.38 | 1.34 | 2.64 | 0.87 | 1.72 | 0.67 | 1.32 | 1.40 | 2.75 | 0.91 | 1.79 | | 1.38 | | 1989 23/ | 1.25 | 2.50 | 0.84 | 1.68 | | 1.33 | 1.25 | 2.50 | 0.84 | 1.68 | 0.65 | 1.30 | 1.25 | 2.50 | 0.84 | 1.68 | | 1.33 | | 1303 23/ | 1.23 | 2.50 | 0.04 | 1.00 | 0.07 | 1.33 | 1.23 | 2.50 | 0.04 | 1.00 | 0.03 | 1.30 | 1.23 | 2.00 | 0.04 | 1.00 | 0.07 | 1.33 | | 1990 24/ | 1.25 | 2.49 | 0.75 | 1.50 | 0.68 | 1.36 | 1.25 | 2.49 | 0.75 | 1.50 | 0.67 | 1.33 | 1.25 | 2.49 | 0.75 | 1.50 | 0.68 | 1.36 | | 1990 24/ | 1.23 | 2.46 | 0.75 | 1.50 | | 1.36 | 1.22 | 2.43 | 0.75 | 1.50 | 0.67 | 1.33 | 1.23 | 2.46 | 0.75 | 1.50 | | 1.36 | | 1992 26/ | 1.25 | 2.50 | 0.75 | 1.50 | | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | | 1.30 | 1993 BUS 27/ | 1.29 | 2.58 | 0.80 | 1.60 | 0.80 | 1.60 | 1.29 | 2.58 | 0.80 | 1.60 | 0.80 | 1.60 | 1.29 | 2.58 | 0.80 | 1.60 | 0.80 | 1.60 | | 1993 RES | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | | 1994 BUS 28/ | 1.49 | 2.98 | 0.92 | 1.85 | 0.92 | 1.85 | 1.49 | 2.98 | 0.92 | 1.85 | 0.92 | 1.85 | 1.49 | 2.98 | 0.92 | 1.85 | 0.92 | 1.85 | | 1994 RES | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1995 BUS 29/ | 1.59 | 3.19 | 1.00 | 1.99 | | 1.99 | 1.59 | 3.19 | 1.00 | 1.99 | 1.00 | 1.99 | 1.59 | 3.19 | 1.00 | 1.99 | | 1.99 | | 1995 RES | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1996 BUS 30/ | 1.75 | 3.51 | 1.10 | 2.19 | | 2.19 | 1.75 | 3.51 | 1.10 | 2.19 | 1.10 | 2.19 | 1.75 | 3.51 | 1.10 | 2.19 | | 2.19 | | 1996 RES | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | | | 1 | 1997 BUS 31/ | 1.82 | 3.64 | 1.82 | 3.64 | | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | | 3.64 | | 1997 BUS 31/
1997 RES | 1.82
1.40 | 3.64
2.80 | 1.82
0.80 | 3.64
1.60 | | 3.64
1.30 | 1.82
1.40 | 3.64
2.80 | 1.82
0.80 | 3.64
1.60 | 1.82
0.65 | 3.64
1.30 | 1.82
1.40 | 3.64
2.80 | 1.82
0.80 | 3.64
1.60 | | 3.64
1.30 | # TABLE 7.1-AT&T HISTORICAL RATES AT YEAR END, 1950 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED # BETWEEN LOS ANGELES, CA AND | | | | DALL | AS, TX | | | | | HOUS | ΓΟΝ, TX | | | | | BOST | ON, MA | | | |--------------------------|--------------|--------------|--------------|--------------|--------------|--------------|------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|------|--------------| | | DA | | EVEN | | | EEKEND | DA | | EVEN | | _ | EEKEND | DA | | EVE | | _ | /EEKEND | | DEC 31 | FIVE | TEN | 1950 1/ | 2.95 | 5.45 | | | 2.35 | 4.35 | 3.05 | 5.55 | | | 2.45 | 4.45 | 3.70 | 6.70 | | | 3.00 | 5.50 | | 1951 | 2.95 | 5.45 | | | 2.35 | 4.35 | 3.05 | 5.55 | | | 2.45 | 4.45 | 3.70 | 6.70 | | | 3.00 | 5.50 | | 1952 2/ | 2.80 | 5.05 | | | 2.20 | 3.95 | 3.05 | 5.55 | | | 2.45 | 4.45 | 3.70 | 6.70 | | | 3.00 | 5.50 | | 1953 3/ | 2.90 | 5.40 | | | 2.30 | 4.30 | 3.15 | 5.90 | | | 2.55 | 4.80 |
3.80 | 7.05 | | | 3.10 | 5.85 | | 1954 | 2.90 | 5.40 | | | 2.30 | 4.30 | 3.15 | 5.90 | | | 2.55 | 4.80 | 3.80 | 7.05 | | | 3.10 | 5.85 | | | | | | | | | | = 00 | | | | | | | | | | | | 1955 | 2.90 | 5.40 | | | 2.30 | 4.30 | 3.15 | 5.90 | | | 2.55 | 4.80 | 3.80 | 7.05 | | | 3.10 | 5.85 | | 1956 | 2.90 | 5.40 | | | 2.30 | 4.30 | 3.15 | 5.90 | | | 2.55 | 4.80 | 3.80 | 7.05 | | | 3.10 | 5.85 | | 1957 | 2.90 | 5.40 | | | 2.30 | 4.30 | 3.15 | 5.90 | | | 2.55 | 4.80 | 3.80 | 7.05 | | | 3.10 | 5.85 | | 1958 | 2.90 | 5.40 | | | 2.30 | 4.30 | 3.15 | 5.90 | | | 2.55 | 4.80 | 3.80 | 7.05 | | | 3.10 | 5.85 | | 1959 4/ | 2.60 | 4.85 | | | 2.00 | 3.75 | 2.70 | 4.95 | | | 2.10 | 3.85 | 3.45 | 6.45 | | | 2.65 | 4.90 | | 1060 | 2.60 | 4.05 | | | 2.00 | 2.75 | 2.70 | 4.05 | | | 2.10 | 2.05 | 2.45 | 6 45 | | | 2.65 | 4.00 | | 1960 | 2.60
2.60 | 4.85 | | | 2.00 | 3.75 | 2.70 | 4.95 | | | 2.10 | 3.85 | 3.45 | 6.45 | | | 2.65 | 4.90 | | 1961 | | 4.85 | | | 2.00 | 3.75 | 2.70 | 4.95 | | | 2.10 | 3.85 | 3.45 | 6.45 | | | 2.65 | 4.90 | | 1962 | 2.60 | 4.85 | 0.00 | 0.75 | 2.00 | 3.75 | 2.70 | 4.95 | 0.40 | 2.05 | 2.10 | 3.85 | 3.45 | 6.45 | 0.05 | 4.00 | 2.65 | 4.90 | | 1963 5/ | 2.60 | 4.85 | 2.00 | 3.75 | 1.20 | 2.20 | 2.70 | 4.95 | 2.10 | 3.85 | 1.40 | 2.65 | 3.45 | 6.45 | 2.65 | 4.90 | | 2.75 | | 1964 | 2.60 | 4.85 | 2.00 | 3.75 | 1.20 | 2.20 | 2.70 | 4.95 | 2.10 | 3.85 | 1.40 | 2.65 | 3.45 | 6.45 | 2.65 | 4.90 | 1.50 | 2.75 | | 1065.6/ | 2.40 | 4.40 | 1.75 | 3.25 | 1.20 | 2.20 | 2.60 | 4.85 | 1.80 | 3.30 | 1.40 | 2.65 | 3.00 | 5.50 | 2.30 | 4.30 | 1.50 | 2.75 | | 1965 6/ | 2.40 | 4.40 | 1.75 | 3.25 | 1.20 | 2.20 | 2.60 | | | 3.30 | 1.40 | 2.65 | | 5.50 | 2.30 | | | 2.75
2.75 | | 1966 | | | | | | | 2.40 | 4.85 | 1.80 | | | | 3.00 | | | 4.30 | | | | 1967 7/
1968 8/ | 2.30 | 4.30 | 1.50 | 2.75 | 1.15 | 2.15 | 2.40 | 4.40 | 1.70 | 3.20 | 1.35 | 2.60 | 2.65 | 4.90 | 1.95 | 3.70 | | 2.75 | | | 2.20 | 4.20 | 1.50 | 2.75 | 1.15 | 2.15 | | 4.35 | 1.70 | 3.20 | 1.35 | 2.60 | 2.60 | 4.85 | 1.95 | 3.70 | | 2.75 | | 1969 | 2.20 | 4.20 | 1.50 | 2.75 | 1.15 | 2.15 | 2.35 | 4.35 | 1.70 | 3.20 | 1.35 | 2.60 | 2.60 | 4.85 | 1.95 | 3.70 | 1.50 | 2.75 | | 1970 9/ | 1.85 | 3.60 | 1.10 | 2.10 | 1.05 | 2.05 | 2.05 | 4.05 | 1.25 | 2.50 | 1.05 | 2.05 | 2.25 | 4.50 | 1.35 | 2.60 | 1.15 | 2.15 | 1971 10/ | 1.85 | 3.60 | 1.10 | 2.10 | 1.05 | 2.05 | 2.05 | 4.05 | 1.25 | 2.50 | 1.05 | 2.05 | 2.25 | 4.50 | 1.35 | 2.60 | | 2.15 | | 1972 | 1.85 | 3.60 | 1.10 | 2.10 | 1.05 | 2.05 | 2.05 | 4.05 | 1.25 | 2.50 | 1.05 | 2.05 | 2.25 | 4.50 | 1.35 | 2.60 | | 2.15 | | 1973 11/ | 2.03 | 3.98 | 1.10 | 2.10 | 1.05 | 2.05 | 2.19 | 4.29 | 1.25 | 2.50 | 1.05 | 2.05 | 2.37 | 4.67 | 1.35 | 2.60 | | 2.15 | | 1974 | 2.03 | 3.98 | 1.10 | 2.10 | 1.05 | 2.05 | 2.19 | 4.29 | 1.25 | 2.50 | 1.05 | 2.05 | 2.37 | 4.67 | 1.35 | 2.60 | 1.15 | 2.15 | | 1975 12/ | 1.96 | 2.76 | 1.27 | 2.44 | 0.78 | 1.50 | 2.06 | 3.96 | 1.34 | 2.57 | 0.82 | 1 50 | 2.16 | 1.16 | 1 10 | 2.70 | 0.86 | 1.66 | | | | 3.76 | | | | | | | | | | 1.58 | | 4.16 | 1.40 | | | 1.66 | | 1976 13/ | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 2.06 | 3.96 | 1.34 | 2.57 | | 1.58 | | 1977 14/ | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 2.06 | 3.96 | 1.34 | 2.57 | | 1.58 | | 1978 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 2.06 | 3.96 | 1.34 | 2.57 | | 1.58 | | 1979 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 2.06 | 3.96 | 1.34 | 2.57 | 0.82 | 1.58 | | 1000 15/ | 2.07 | 3.97 | 1.35 | 2.58 | 0.83 | 1.59 | 2.07 | 3.97 | 1.35 | 2.58 | 0.83 | 1.59 | 2.17 | 4.17 | 1.41 | 2.71 | 0.87 | 1.67 | | 1980 15/ | 1981 16/ | 2.40 | 4.60 | 1.56 | 2.99 | 0.96 | 1.84 | 2.40 | 4.60 | 1.56 | 2.99 | 0.96 | 1.84 | 2.50 | 4.80 | 1.63 | 3.12 | | 1.92 | | 1982 17/ | 2.40 | 4.60 | 1.44 | 2.76 | 0.96 | 1.84 | 2.40 | 4.60 | 1.44 | 2.76 | 0.96 | 1.84 | 2.70 | 5.15 | 1.62 | 3.09 | | 2.06 | | 1983 | 2.40 | 4.60 | 1.44 | 2.76 | 0.96 | 1.84 | 2.40 | 4.60 | 1.44 | 2.76 | 0.96 | 1.84 | 2.70 | 5.15 | 1.62 | 3.09 | | 2.06 | | 1984 18/ | 2.24 | 4.29 | 1.34 | 2.57 | 0.90 | 1.72 | 2.24 | 4.29 | 1.34 | 2.57 | 0.90 | 1.72 | 2.53 | 4.83 | 1.52 | 2.90 | 1.01 | 1.93 | | 1985 19/ | 2.12 | 4.07 | 1.27 | 2.44 | 0.85 | 1.63 | 2.12 | 4.07 | 1.27 | 2.44 | 0.85 | 1.63 | 2.33 | 4.43 | 1.40 | 2.66 | 0.93 | 1.77 | | 1986 20/ | 1.84 | 3.54 | 1.10 | 2.44 | 0.83 | 1.56 | 1.84 | 3.54 | 1.10 | 2.44 | 0.83 | 1.56 | 1.99 | 3.79 | 1.19 | 2.27 | 0.93 | | | 1986 20/ | | 2.96 | | 1.84 | 0.61 | 1.39 | | 2.96 | | 1.84 | 0.71 | 1.39 | 1.58 | 3.79 | 0.98 | 1.91 | | 1.67 | | | 1.51 | 2.64 | 0.94 | 1.72 | | | 1.51 | 2.64 | 0.94
0.87 | 1.72 | | | | | | 1.79 | | 1.45 | | 1988 22/ | 1.34 | | 0.87 | | 0.67 | 1.32 | 1.34 | | | | 0.67 | 1.32 | 1.40 | 2.75 | 0.91 | | | 1.38 | | 1989 23/ | 1.25 | 2.50 | 0.84 | 1.68 | 0.65 | 1.30 | 1.25 | 2.50 | 0.84 | 1.68 | 0.65 | 1.30 | 1.25 | 2.50 | 0.84 | 1.68 | 0.67 | 1.33 | | 4000 04/ | 4.05 | 0.40 | 0.75 | 4.50 | 0.07 | 4.00 | 4.05 | 0.40 | 0.75 | 4.50 | 0.07 | 4.00 | 4.05 | 0.40 | 0.75 | 4.50 | 0.00 | 4.00 | | 1990 24/
1991 25/ | 1.25
1.22 | 2.49
2.44 | 0.75
0.75 | 1.50
1.50 | 0.67
0.67 | 1.33
1.33 | 1.25 | 2.49
2.44 | 0.75
0.75 | 1.50
1.50 | 0.67
0.67 | 1.33
1.33 | 1.25
1.23 | 2.49
2.46 | 0.75
0.75 | 1.50
1.50 | | 1.36
1.36 | | 1991 25/ | 1.22 | 2.44 | 0.75 | 1.50 | 0.67 | 1.30 | 1.22 | 2.44 | 0.75 | 1.50 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | | 1.30 | | 1992 20/ | 1.20 | 2.40 | 0.75 | 1.50 | 0.03 | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | 0.03 | 1.30 | 1.20 | 2.50 | 0.75 | 1.50 | 0.03 | 1.30 | | 1993 BUS 27/ | 1.29 | 2.58 | 0.80 | 1.60 | 0.80 | 1.60 | 1.29 | 2.58 | 0.80 | 1.60 | 0.80 | 1.60 | 1.29 | 2.58 | 0.80 | 1.60 | 0.80 | 1.60 | | 1993 BOS 217 | 1.25 | 2.50 | 0.80 | 1.50 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | 1.25 | 2.50 | 0.80 | 1.50 | | 1.30 | | 1993 KLS
1994 BUS 28/ | 1.49 | 2.98 | 0.92 | 1.85 | 0.92 | 1.85 | 1.49 | 2.98 | 0.92 | 1.85 | 0.92 | 1.85 | 1.49 | 2.98 | 0.73 | 1.85 | | 1.85 | | 1994 BOS 20/ | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | | 1.50 | | .30-1120 | 55 | 2.70 | 5.05 | 0 | 5.70 | 0 | 55 | 2.70 | 0.00 | 0 | 5.75 | | 0 | 2.00 | 0.00 | 1.70 | 3.73 | | | 1995 BUS 29/ | 1.59 | 3.19 | 1.00 | 1.99 | 1.00 | 1.99 | 1.59 | 3.19 | 1.00 | 1.99 | 1.00 | 1.99 | 1.59 | 3.19 | 1.00 | 1.99 | 1.00 | 1.99 | | 1995 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | | 1.50 | | 1996 BUS 30/ | 1.75 | 3.51 | 1.10 | 2.19 | 1.10 | 2.19 | 1.75 | 3.51 | 1.10 | 2.19 | 1.10 | 2.19 | 1.75 | 3.51 | 1.10 | 2.19 | | 2.19 | | 1996 RES | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | | 1.60 | | .500 1.20 | 55 | 5.00 | 5.55 | | 5.00 | | 55 | 5.00 | 0.55 | | 5.00 | | 55 | 5.10 | 0.00 | 1.50 | 3.00 | | | 1997 BUS 31/ | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | | 1997 RES | 1.40 | 2.80 | 0.80 | 1.60 | 0.65 | 1.30 | 1.40 | 2.80 | 0.80 | 1.60 | 0.65 | 1.30 | 1.40 | 2.80 | 0.80 | 1.60 | | 1.30 | | | | | 3.30 | | 2.00 | | | | 2.30 | | 2.00 | | 1 | | 2.00 | | 2.00 | | # TABLE 7.1-AT&T HISTORICAL RATES AT YEAR END, 1950 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED # BETWEEN CHICAGO, IL AND | | | | DETR | ROIT, MI | | | | s | AN FRAN | ICISCO, | CA | | | | PHILADE | LPHIA, I | PA | | |----------------------|--------------|--------------|--------------|--------------|---------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | | DA | Υ | EVE | NING | NIGHT/W | EEKEND | D/ | ١Y | EVEN | IING | NIGHT/W | EEKEND | DA | Y | EVE | IING | NIGHT/W | EEKEND | | DEC 31 | FIVE | TEN | 1950 1/ | 1.25 | 2.25 | | | 0.85 | 1.60 | 3.40 | 6.15 | | | 2.70 | 4.95 | 2.15 | 3.90 | | | 1.55 | 2.80 | | 1951 | 1.25 | 2.25 | | | 0.85 | 1.60 | 3.40 | 6.15 | | | 2.70 | 4.95 | 2.15 | 3.90 | | | 1.55 | 2.80 | | 1952 2/ | 1.25 | 2.25 | | | 0.85 | 1.60 | 3.30 | 6.05 | | | 2.65 | 4.90 | 2.10 | 3.85 | | | 1.50 | 2.75 | | 1953 3/ | 1.35 | 2.60 | | | 1.05 | 2.05 | 3.30 | 6.05 | | | 2.65 | 4.90 | 2.20 | 4.20 | | | 1.70 | 3.20 | | 1954 | 1.35 | 2.60 | | | 1.05 | 2.05 | 3.30 | 6.05 | | | 2.65 | 4.90 | 2.20 | 4.20 | | | 1.70 | 3.20 | | 1955 | 1.35 | 2.60 | | | 1.05 | 2.05 | 3.30 | 6.05 | | | 2.65 | 4.90 | 2.20 | 4.20 | | | 1.70 | 3.20 | | 1956 | 1.35 | 2.60 | | | 1.05 | 2.05 | 3.30 | 6.05 | | | 2.65 | 4.90 | 2.20 | 4.20 | | | 1.70 | 3.20 | | 1957 | 1.35 | 2.60 | | | 1.05 | 2.05 | 3.30 | 6.05 | | | 2.65 | 4.90 | 2.20 | 4.20 | | | 1.70 | 3.20 | | 1958 | 1.35 | 2.60 | | | 1.05 | 2.05 | 3.30 | 6.05 | | | 2.65 | 4.90 | 2.20 | 4.20 | | | 1.70 | 3.20 | | 1959 4/ | 1.35 | 2.60 | | | 1.05 | 2.05 | 2.95 | 5.45 | | | 2.30 | 4.30 | 2.10 | 3.85 | | | 1.70 | 3.20 | | 1960 | 1.35 | 2.60 | | | 1.05 | 2.05 | 2.95 | 5.45 | | | 2.30 | 4.30 | 2.10 | 3.85 | | | 1.70 | 3.20 | | 1961 | 1.35 | 2.60 | | | 1.05 | 2.05 | 2.95 | 5.45 | | | 2.30 | 4.30 | 2.10 | 3.85 | | | 1.70 | 3.20 | | 1962 | 1.35 | 2.60 | | | 1.05 | 2.05 | 2.95 | 5.45 | | | 2.30 | 4.30 | 2.10 | 3.85 | | | 1.70 | 3.20 | | 1963 5/ | 1.35 | 2.60 | 1.05 | 2.05 | 0.90 | 1.65 | 2.95 | 5.45 | 2.30 | 4.30 | 1.40 | 2.65 | 2.10 | 3.85 | 1.70 | 3.20 | 1.10 | 2.10 | | 1964 | 1.35 | 2.60 | 1.05 | 2.05 | 0.90 | 1.65 | 2.95 | 5.45 | 2.30 | 4.30 | 1.40 | 2.65 | 2.10 | 3.85 | 1.70 | 3.20 | 1.10 | 2.10 | | 1965 6/ | 1.35 | 2.60 | 1.05 | 2.05 | 0.95 | 1.70 | 2.70 | 4.95 | 2.00 | 3.75 | 1.40 | 2.65 | 2.05 | 3.80 | 1.45 | 2.70 | 1.05 | 2.05 | | 1966 | 1.35 | 2.60 | 1.05 | 2.05 | 0.95 | 1.70 | 2.70 | 4.95 | 2.00
 3.75 | 1.40 | 2.65 | 2.05 | 3.80 | 1.45 | 2.70 | 1.05 | 2.05 | | 1967 7/ | 1.35 | 2.60 | 1.05 | 2.05 | 0.95 | 1.70 | 2.40 | 4.40 | 1.70 | 3.20 | 1.35 | 2.60 | 2.00 | 3.75 | 1.35 | 2.60 | 1.05 | 2.05 | | 1968 8/ | 1.35 | 2.60 | 1.05 | 2.05 | 0.95 | 1.70 | 2.35 | 4.35 | 1.70 | 3.20 | 1.35 | 2.60 | 1.80 | 3.30 | 1.35 | 2.60 | 1.05 | 2.05 | | 1969 | 1.35 | 2.60 | 1.05 | 2.05 | 0.95 | 1.70 | 2.35 | 4.35 | 1.70 | 3.20 | 1.35 | 2.60 | 1.80 | 3.30 | 1.35 | 2.60 | 1.05 | 2.05 | | 1970 9/ | 1.10 | 2.10 | 0.85 | 1.60 | 0.80 | 1.55 | 2.05 | 4.05 | 1.25 | 2.50 | 1.05 | 2.05 | 1.55 | 3.05 | 1.00 | 2.00 | 0.80 | 1.55 | | 1971 10/ | 1.24 | 2.34 | 0.85 | 1.60 | 0.80 | 1.55 | 2.05 | 4.05 | 1.25 | 2.50 | 1.05 | 2.05 | 1.60 | 3.10 | 1.00 | 2.00 | 0.80 | 1.55 | | 1972 | 1.24 | 2.34 | 0.85 | 1.60 | 0.80 | 1.55 | 2.05 | 4.05 | 1.25 | 2.50 | 1.05 | 2.05 | 1.60 | 3.10 | 1.00 | 2.00 | 0.80 | 1.55 | | 1973 11/ | 1.28 | 2.48 | 0.85 | 1.60 | 0.76 | 1.46 | 2.19 | 4.29 | 1.25 | 2.50 | 1.05 | 2.05 | 1.69 | 3.29 | 1.00 | 2.00 | 0.80 | 1.55 | | 1974 | 1.28 | 2.48 | 0.85 | 1.60 | 0.76 | 1.46 | 2.19 | 4.29 | 1.25 | 2.50 | 1.05 | 2.05 | 1.69 | 3.29 | 1.00 | 2.00 | 0.80 | 1.55 | | 1975 12/ | 1.65 | 3.15 | 1.07 | 2.05 | 0.66 | 1.26 | 2.06 | 3.96 | 1.34 | 2.57 | 0.82 | 1.58 | 1.85 | 3.55 | 1.20 | 2.31 | 0.74 | 1.42 | | 1976 13/ | 1.70 | 3.25 | 1.11 | 2.11 | 0.68 | 1.30 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 1.86 | 3.56 | 1.21 | 2.31 | 0.74 | 1.42 | | 1977 14/ | 1.74 | 3.34 | 1.13 | 2.17 | 0.70 | 1.34 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 1.86 | 3.56 | 1.21 | 2.31 | 0.74 | 1.42 | | 1978 | 1.74 | 3.34 | 1.13 | 2.17 | | 1.34 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 1.86 | 3.56 | 1.21 | 2.31 | 0.74 | 1.42 | | 1979 | 1.74 | 3.34 | 1.13 | 2.17 | | 1.34 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 1.86 | 3.56 | 1.21 | 2.31 | 0.74 | 1.42 | | 1980 15/ | 1.84 | 3.54 | 1.20 | 2.30 | 0.74 | 1.42 | 2.07 | 3.97 | 1.35 | 2.58 | 0.83 | 1.59 | 1.97 | 3.77 | 1.28 | 2.45 | 0.79 | 1.51 | | 1981 16/ | 2.12 | 4.07 | 1.38 | 2.65 | 0.85 | 1.63 | 2.40 | 4.60 | 1.56 | 2.99 | 0.96 | 1.84 | 2.29 | 4.39 | 1.49 | 2.85 | 0.92 | 1.76 | | 1982 17/ | 2.14 | 4.09 | 1.28 | 2.45 | | 1.64 | 2.40 | 4.60 | 1.44 | 2.76 | 0.96 | 1.84 | 2.34 | 4.49 | 1.40 | 2.69 | 0.94 | 1.80 | | 1983 | 2.14 | 4.09 | 1.28 | 2.45 | | 1.64 | 2.40 | 4.60 | 1.44 | 2.76 | 0.96 | 1.84 | 2.34 | 4.49 | 1.40 | 2.69 | 0.94 | 1.80 | | 1984 18/ | 2.02 | 3.87 | 1.21 | 2.32 | | 1.55 | 2.24 | 4.29 | 1.34 | 2.57 | 0.90 | 1.72 | 2.18 | 4.18 | 1.31 | 2.51 | 0.87 | 1.67 | | 1985 19/ | 1.91 | 3.66 | 1.15 | 2.20 | 0.76 | 1.46 | 2.12 | 4.07 | 1.27 | 2.44 | 0.85 | 1.63 | 2.07 | 3.97 | 1.24 | 2.38 | 0.83 | 1.59 | | 1986 20/ | 1.64 | 3.14 | 0.98 | 1.88 | | 1.38 | 1.84 | 3.54 | 1.10 | 2.12 | 0.81 | 1.56 | 1.79 | 3.44 | 1.07 | 2.06 | 0.79 | 1.51 | | 1987 21/ | 1.31 | 2.56 | 0.81 | 1.59 | | 1.20 | 1.51 | 2.96 | 0.94 | 1.84 | 0.71 | 1.39 | 1.50 | 2.95 | 0.93 | 1.83 | 0.71 | 1.39 | | 1988 22/ | 1.19 | 2.34 | 0.77 | 1.52 | | 1.17 | 1.34 | 2.64 | 0.87 | 1.72 | 0.67 | 1.32 | 1.34 | 2.64 | 0.87 | 1.72 | 0.67 | 1.32 | | 1989 23/ | 1.15 | 2.30 | 0.77 | 1.54 | | 1.22 | 1.25 | 2.50 | 0.84 | 1.68 | 0.65 | 1.30 | 1.20 | 2.40 | 0.80 | 1.61 | 0.63 | 1.26 | | 4000.04/ | 4.00 | 0.45 | 0.70 | 4.40 | 0.04 | 4.00 | 4.05 | 0.40 | 0.75 | 4.50 | 0.07 | 4.00 | 4.00 | 0.00 | 0.75 | 4.50 | 0.05 | 4.04 | | 1990 24/
1991 25/ | 1.08
1.05 | 2.15
2.10 | 0.73
0.73 | 1.46
1.45 | | 1.22
1.22 | 1.25
1.22 | 2.49
2.44 | 0.75
0.75 | 1.50
1.50 | 0.67
0.67 | 1.33
1.33 | 1.20
1.15 | 2.39
2.30 | 0.75
0.75 | 1.50
1.50 | 0.65
0.65 | 1.31
1.31 | | 1992 26/ | 1.10 | 2.20 | 0.70 | 1.40 | | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | | 1993 BUS 27/ | 1.20 | 2.40 | 0.75 | 1.50 | 0.75 | 1.50 | 1.29 | 2.58 | 0.80 | 1.60 | 0.80 | 1.60 | 1.20 | 2.40 | 0.75 | 1.50 | 0.75 | 1.50 | | 1993 BOS 277 | 1.20 | 2.40 | 0.75 | 1.50 | | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | 0.75 | 1.30 | | 1994 BUS 28/ | 1.38 | 2.77 | 0.87 | 1.73 | 0.87 | 1.73 | 1.49 | 2.98 | 0.92 | 1.85 | 0.92 | 1.85 | 1.38 | 2.77 | 0.87 | 1.73 | 0.87 | 1.73 | | 1994 RES | 1.35 | 2.70 | 0.80 | 1.60 | | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1995 BUS 29/ | 1.52 | 3.04 | 0.95 | 1.91 | 0.95 | 1.91 | 1.59 | 3.19 | 1.00 | 1.99 | 1.00 | 1.99 | 1.52 | 3.04 | 0.95 | 1.91 | 0.95 | 1.91 | | 1995 RES | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1996 BUS 30/ | 1.67 | 3.35 | 1.05 | 2.10 | 1.05 | 2.10 | 1.75 | 3.51 | 1.10 | 2.19 | 1.10 | 2.19 | 1.67 | 3.35 | 1.05 | 2.10 | 1.05 | 2.10 | | 1996 RES | 1.45 | 2.90 | 0.85 | 1.70 | | 1.50 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 BUS 31/ | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | | 1997 RES | 1.40 | 2.80 | 0.80 | 1.60 | | 1.30 | 1.40 | 2.80 | 0.80 | 1.60 | 0.65 | 1.30 | 1.40 | 2.80 | 0.80 | 1.60 | 0.65 | 1.30 | | 1337 1120 | | | | | | | | | | | | | | | | | | | # TABLE 7.1-AT&T HISTORICAL RATES AT YEAR END, 1950 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED # BETWEEN CHICAGO, IL AND | | | | DALL | AS, TX | | | | | HOUS | TON, TX | | | | | BOST | ON, MA | | | |----------------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | | DA | AY | EVEN | | NIGHT/W | EEKEND | D/ | λY | EVE | | NIGHT/W | EEKEND | DA | Υ | | NING | NIGHT/W | EEKENI | | DEC 31 | FIVE | TEN | 1950 1/ | 2.40 | 4.40 | | | 1.80 | 3.30 | 2.50 | 4.50 | | | 1.90 | 3.40 | 2.45 | 4.45 | | | 1.85 | 3.35 | | 1951 | 2.40 | 4.40 | | | 1.80 | 3.30 | 2.50 | 4.50 | | | 1.90 | 3.40 | 2.45 | 4.45 | | | 1.85 | 3.35 | | 1952 2/
1953 3/ | 2.20
2.30 | 3.95
4.30 | | | 1.60
1.80 | 2.85
3.30 | 2.40
2.50 | 4.40
4.75 | | | 1.80
2.00 | 3.30
3.75 | 2.40
2.50 | 4.40
4.75 | | | 1.80
2.00 | 3.30
3.75 | | 1953 3/ | 2.30 | 4.30 | | | 1.80 | 3.30 | 2.50 | 4.75 | | | 2.00 | 3.75 | 2.50 | 4.75 | | | 2.00 | 3.75 | | 1934 | 2.30 | 4.50 | | | 1.00 | 3.30 | 2.50 | 4.73 | | | 2.00 | 3.73 | 2.50 | 4.73 | | | 2.00 | 3.73 | | 1955 | 2.30 | 4.30 | | | 1.80 | 3.30 | 2.50 | 4.75 | | | 2.00 | 3.75 | 2.50 | 4.75 | | | 2.00 | 3.75 | | 1956 | 2.30 | 4.30 | | | 1.80 | 3.30 | 2.50 | 4.75 | | | 2.00 | 3.75 | 2.50 | 4.75 | | | 2.00 | 3.75 | | 1957 | 2.30 | 4.30 | | | 1.80 | 3.30 | 2.50 | 4.75 | | | 2.00 | 3.75 | 2.50 | 4.75 | | | 2.00 | 3.75 | | 1958 | 2.30 | 4.30 | | | 1.80 | 3.30 | 2.50 | 4.75 | | | 2.00 | 3.75 | 2.50 | 4.75 | | | 2.00 | 3.75 | | 1959 4/ | 2.25 | 4.25 | | | 1.75 | 3.25 | 2.30 | 4.30 | | | 1.80 | 3.30 | 2.30 | 4.30 | | | 1.80 | 3.30 | | 1960 | 2.25 | 4.25 | | | 1.75 | 3.25 | 2.30 | 4.30 | | | 1.80 | 3.30 | 2.30 | 4.30 | | | 1.80 | 3.30 | | 1961 | 2.25 | 4.25 | | | 1.75 | 3.25 | 2.30 | 4.30 | | | 1.80 | 3.30 | 2.30 | 4.30 | | | 1.80 | 3.30 | | 1962 | 2.25 | 4.25 | | | 1.75 | 3.25 | 2.30 | 4.30 | | | 1.80 | 3.30 | 2.30 | 4.30 | | | 1.80 | 3.30 | | 1963 5/ | 2.25 | 4.25 | 1.75 | 3.25 | 1.10 | 2.10 | 2.30 | 4.30 | 1.80 | 3.30 | 1.15 | 2.15 | 2.30 | 4.30 | 1.80 | 3.30 | 1.15 | 2.15 | | 1964 | 2.25 | 4.25 | 1.75 | 3.25 | 1.10 | 2.10 | 2.30 | 4.30 | 1.80 | 3.30 | 1.15 | 2.15 | 2.30 | 4.30 | 1.80 | 3.30 | 1.15 | 2.15 | | 1965 6/ | 2.10 | 3.85 | 1.50 | 2.75 | | 2.10 | 2.25 | 4.25 | 1.65 | 3.15 | 1.15 | 2.15 | 2.25 | 4.25 | 1.65 | 3.15 | 1.15 | 2.15 | | 1966 | 2.10 | 3.90 | 1.50 | 2.75 | | 2.10 | 2.25 | 4.25 | 1.65 | 3.15 | 1.15 | 2.15 | 2.25 | 4.25 | 1.65 | 3.15 | 1.15 | 2.15 | | 1967 7/ | 2.10 | 3.85 | 1.40 | 2.65 | | 2.10 | 2.10 | 3.85 | 1.40 | 2.65 | 1.10 | 2.10 | 2.10 | 3.85 | 1.40 | 2.65 | 1.10 | 2.10 | | 1968 8/ | 2.00 | 3.75 | 1.40 | 2.65 | | 2.10 | 2.00 | 3.75 | 1.40 | 2.65 | 1.10 | 2.10 | 2.00 | 3.75 | 1.40 | 2.65 | 1.10 | 2.10 | | 1969 | 2.00 | 3.75 | 1.40 | 2.65 | 1.10 | 2.10 | 2.00 | 3.75 | 1.40 | 2.65 | 1.10 | 2.10 | 2.00 | 3.75 | 1.40 | 2.65 | 1.10 | 2.10 | | 1970 9/ | 1.75 | 3.50 | 1.05 | 2.05 | 0.80 | 1.55 | 1.75 | 3.50 | 1.05 | 2.05 | 0.80 | 1.55 | 1.75 | 3.50 | 1.05 | 2.05 | 0.80 | 1.55 | | 1971 10/ | 1.75 | 3.50 | 1.05 | 2.05 | 0.80 | 1.55 | 1.75 | 3.50 | 1.05 | 2.05 | 0.80 | 1.55 | 1.75 | 3.50 | 1.05 | 2.05 | 0.80 | 1.55 | | 1972 | 1.75 | 3.50 | 1.05 | 2.05 | | 1.55 | 1.75 | 3.50 | 1.05 | 2.05 | 0.80 | 1.55 | 1.75 | 3.50 | 1.05 | 2.05 | 0.80 | 1.55 | | 1973 11/ | 1.85 | 3.60 | 1.05 | 2.05 | | 1.55 | 1.85 | 3.60 | 1.05 | 2.05 | 0.80 | 1.55 | 1.85 | 3.60 | 1.05 | 2.05 | 0.80 | 1.55 | | 1974 | 1.85 | 3.60 | 1.05 | 2.05 | 0.80 | 1.55 | 1.85 | 3.60 | 1.05 | 2.05 | 0.80 | 1.55 | 1.85 | 3.60 | 1.05 | 2.05 | 0.80 | 1.55 | | 1975 12/ | 1.90 | 3.65 | 1.24 | 2.37 | | 1.46 | 1.90 | 3.65 | 1.24 | 2.37 | 0.76 | 1.46 | 1.90 | 3.65 | 1.24 | 2.37 | 0.76 | 1.46 | | 1976 13/ | 1.86 | 3.56 | 1.21 | 2.31 | | 1.42 | 1.86 | 3.56 | 1.21 | 2.31 | 0.74 | 1.42 | 1.86 | 3.56 | 1.21 | 2.31 | 0.74 | 1.42 | | 1977 14/ | 1.86 | 3.56 | 1.21 | 2.31 | | 1.42 | 1.86 | 3.56 | 1.21 | 2.31 | 0.74 | 1.42 | 1.86 | 3.56 | 1.21 | 2.31 | 0.74 | 1.42 | | 1978
1979 | 1.86
1.86 | 3.56
3.56 | 1.21
1.21 | 2.31
2.31 | | 1.42
1.42 | 1.86
1.86 | 3.56
3.56 | 1.21
1.21 | 2.31
2.31 | 0.74
0.74 | 1.42
1.42 | 1.86
1.86 | 3.56
3.56 | 1.21
1.21 | 2.31
2.31 | 0.74
0.74 | 1.42
1.42 | 1980 15/ | 1.97 | 3.77 | 1.28 | 2.45 | | 1.51 | 1.97 | 3.77 | 1.28 | 2.45 | 0.79 | 1.51 | 1.97 | 3.77 | 1.28 | 2.45 | 0.79 | 1.51 | | 1981 16/ | 2.29 | 4.39 | 1.49 | 2.85 | | 1.76 | 2.29 | 4.39 | 1.49 | 2.85 | 0.92 | 1.76 | 2.29 | 4.39 | 1.49 | 2.85 | 0.92 | 1.76 | | 1982 17/
1983 | 2.34
2.34 | 4.49 | 1.40 |
2.69
2.69 | | 1.80 | 2.34
2.34 | 4.49 | 1.40
1.40 | 2.69 | 0.94
0.94 | 1.80 | 2.34
2.34 | 4.49 | 1.40 | 2.69
2.69 | 0.94
0.94 | 1.80 | | 1984 18/ | 2.34 | 4.49
4.18 | 1.40
1.31 | 2.51 | | 1.80
1.67 | 2.34 | 4.49
4.18 | 1.31 | 2.69
2.51 | 0.94 | 1.80
1.67 | 2.34 | 4.49
4.18 | 1.40
1.31 | 2.59 | 0.94 | 1.80
1.67 | | 4005 40/ | 0.07 | 0.07 | 4.04 | 0.00 | 0.00 | 4.50 | 0.07 | 0.07 | 4.04 | 0.00 | 0.00 | 4.50 | 0.07 | 0.07 | 4.04 | 0.00 | 0.00 | 4.50 | | 1985 19/ | 2.07 | 3.97 | 1.24 | 2.38 | | 1.59 | 2.07 | 3.97 | 1.24 | 2.38 | 0.83 | 1.59 | 2.07 | 3.97 | 1.24 | 2.38 | 0.83 | 1.59 | | 1986 20/
1987 21/ | 1.79
1.50 | 3.44
2.95 | 1.07
0.93 | 2.06
1.83 | | 1.51
1.39 | 1.79
1.50 | 3.44
2.95 | 1.07
0.93 | 2.06
1.83 | 0.79
0.71 | 1.51
1.39 | 1.79
1.50 | 3.44
2.95 | 1.07
0.93 | 2.06
1.83 | 0.79
0.71 | 1.51
1.39 | | 1988 22/ | 1.34 | 2.64 | 0.87 | 1.72 | | 1.32 | 1.34 | 2.64 | 0.87 | 1.72 | 0.67 | 1.32 | 1.34 | 2.64 | 0.87 | 1.72 | 0.71 | 1.32 | | 1989 23/ | 1.20 | 2.40 | 0.80 | 1.61 | | 1.26 | 1.20 | 2.40 | 0.80 | 1.61 | 0.63 | 1.26 | 1.20 | 2.40 | 0.80 | 1.61 | 0.63 | 1.26 | | 1000 24/ | 1.00 | 2.20 | 0.75 | 1.50 | 0.65 | 4.04 | 1.00 | 2.20 | 0.75 | 1.50 | 0.65 | 1 21 | 1 20 | 2.20 | 0.75 | 1.50 | 0.65 | 1 21 | | 1990 24/
1991 25/ | 1.20
1.15 | 2.39
2.30 | 0.75
0.75 | 1.50
1.50 | | 1.31
1.31 | 1.20
1.15 | 2.39
2.30 | 0.75
0.75 | 1.50
1.50 | 0.65
0.65 | 1.31
1.31 | 1.20
1.15 | 2.39
2.30 | 0.75
0.75 | 1.50
1.50 | 0.65
0.65 | 1.31
1.31 | | 1992 26/ | 1.15 | 2.30 | 0.70 | 1.40 | | 1.30 | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | | 1993 BUS 27/ | 1.20 | 2.40 | 0.75 | 1.50 | 0.75 | 1.50 | 1.20 | 2.40 | 0.75 | 1.50 | 0.75 | 1.50 | 1.20 | 2.40 | 0.75 | 1.50 | 0.75 | 1.50 | | 1993 RES | 1.20 | 2.40 | 0.75 | 1.50 | | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | | 1994 BUS 28/ | 1.38 | 2.77 | 0.87 | 1.73 | 0.87 | 1.73 | 1.38 | 2.77 | 0.87 | 1.73 | 0.87 | 1.73 | 1.38 | 2.77 | 0.87 | 1.73 | 0.87 | 1.73 | | 1994 RES | 1.35 | 2.70 | 0.85 | 1.70 | | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1995 BUS 29/ | 1.52 | 3.04 | 0.95 | 1.91 | 0.95 | 1.91 | 1.52 | 3.04 | 0.95 | 1.91 | 0.95 | 1.91 | 1.52 | 3.04 | 0.95 | 1.91 | 0.95 | 1.91 | | 1995 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1996 BUS 30/ | 1.67 | 3.35 | 1.05 | 2.10 | | 2.10 | 1.67 | 3.35 | 1.05 | 2.10 | 1.05 | 2.10 | 1.67 | 3.35 | 1.05 | 2.10 | 1.05 | 2.10 | | 1996 RES | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 BUS 31/ | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | | 1997 RES | 1.40 | 2.80 | 0.80 | 1.60 | 0.65 | 1.30 | 1.40 | 2.80 | 0.80 | 1.60 | 0.65 | 1.30 | 1.40 | 2.80 | 0.80 | 1.60 | 0.65 | 1.30 | # TABLE 7.1-AT&T HISTORICAL RATES AT YEAR END, 1950 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED # BETWEEN PHILADELPHIA, PA AND | | | | DETR | OIT, MI | | | | S | AN FRAN | ICISCO, | CA | | | DALI | AS AND | HOUST | ON, TX | | |----------------------|--------------|--------------|--------------|--------------|---------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|---------|--------------| | | DA | \Y | EVE | NING | NIGHT/W | EEKEND | DA | ١Y | EVEN | IING | NIGHT/W | EEKEND | DA | Y | EVEN | IING | NIGHT/W | EEKEND | | DEC 31 | FIVE | TEN | 1950 1/ | 1.80 | 3.30 | | | 1.20 | 2.20 | 3.70 | 6.70 | | | 3.00 | 5.50 | 3.00 | 5.50 | | | 2.40 | 4.40 | | 1951 | 1.80 | 3.30 | | | 1.20 | 2.20 | 3.70 | 6.70 | | | 3.00 | 5.50 | 3.00 | 5.50 | | | 2.40 | 4.40 | | 1952 2/ | 1.80 | 3.30 | | | 1.20 | 2.20 | 3.70 | 6.70 | | | 3.00 | 5.50 | 2.80 | 5.05 | | | 2.20 | 3.95 | | 1953 3/ | 1.80 | 3.30 | | | 1.40 | 2.65 | 3.80 | 7.05 | | | 3.10 | 5.85 | 2.90 | 5.40 | | | 2.30 | 4.30 | | 1954 | 1.80 | 3.30 | | | 1.40 | 2.65 | 3.80 | 7.05 | | | 3.10 | 5.85 | 2.90 | 5.40 | | | 2.30 | 4.30 | | 1955 | 1.80 | 3.30 | | | 1.40 | 2.65 | 3.80 | 7.05 | | | 3.10 | 5.85 | 2.90 | 5.40 | | | 2.30 | 4.30 | | 1956 | 1.80 | 3.30 | | | 1.40 | 2.65 | 3.80 | 7.05 | | | 3.10 | 5.85 | 2.90 | 5.40 | | | 2.30 | 4.30 | | 1957 | 1.80 | 3.30 | | | 1.40 | 2.65 | 3.80 | 7.05 | | | 3.10 | 5.85 | 2.90 | 5.40 | | | 2.30 | 4.30 | | 1958 | 1.80 | 3.30 | | | 1.40 | 2.65 | 3.80 | 7.05 | | | 3.10 | 5.85 | 2.90 | 5.40 | | | 2.30 | 4.30 | | 1959 4/ | 1.80 | 3.30 | | | 1.40 | 2.65 | 3.45 | 6.45 | | | 2.65 | 4.90 | 2.60 | 4.85 | | | 2.00 | 3.75 | | 1960 | 1.80 | 3.30 | | | 1.40 | 2.65 | 3.45 | 6.45 | | | 2.65 | 4.90 | 2.60 | 4.85 | | | 2.00 | 3.75 | | 1961 | 1.80 | 3.30 | | | 1.40 | 2.65 | 3.45 | 6.45 | | | 2.65 | 4.90 | 2.60 | 4.85 | | | 2.00 | 3.75 | | 1962 | 1.80 | 3.30 | | | 1.40 | 2.65 | 3.45 | 6.45 | | | 2.65 | 4.90 | 2.60 | 4.85 | | | 2.00 | 3.75 | | 1963 5/ | 1.80 | 3.30 | 1.40 | 2.65 | 1.05 | 2.05 | 3.45 | 6.45 | 2.65 | 4.90 | 1.50 | 2.75 | 2.60 | 4.85 | 2.00 | 3.75 | 1.20 | 2.20 | | 1964 | 1.80 | 3.30 | 1.40 | 2.65 | 1.05 | 2.05 | 3.45 | 6.45 | 2.65 | 4.90 | 1.50 | 2.75 | 2.60 | 4.85 | 2.00 | 3.75 | 1.20 | 2.20 | | 1965 6/ | 1.80 | 3.30 | 1.35 | 2.60 | 1.05 | 2.05 | 3.00 | 5.50 | 2.30 | 4.30 | 1.50 | 2.75 | 2.40 | 4.40 | 1.75 | 3.25 | 1.20 | 2.20 | | 1966 | 1.80 | 3.30 | 1.35 | 2.60 | 1.05 | 2.05 | 3.00 | 5.50 | 2.30 | 4.30 | 1.50 | 2.75 | 2.40 | 4.40 | 1.75 | 3.25 | 1.20 | 2.20 | | 1967 7/ | 1.80 | 3.30 | 1.35 | 2.60 | 1.05 | 2.05 | 2.65 | 4.90 | 1.95 | 3.70 | 1.50 | 2.75 | 2.30 | 4.30 | 1.50 | 2.75 | 1.15 | 2.15 | | 1968 8/ | 1.80 | 3.30 | 1.35 | 2.60 | 1.05 | 2.05 | 2.60 | 4.85 | 1.95 | 3.70 | 1.50 | 2.75 | 2.20 | 4.20 | 1.50 | 2.75 | 1.15 | 2.15 | | 1969 | 1.80 | 3.30 | 1.35 | 2.60 | 1.05 | 2.05 | 2.60 | 4.85 | 1.95 | 3.70 | 1.50 | 2.75 | 2.20 | 4.20 | 1.50 | 2.75 | 1.15 | 2.15 | | 1970 9/ | 1.55 | 3.05 | 1.00 | 2.00 | 0.80 | 1.55 | 2.25 | 4.50 | 1.35 | 2.60 | 1.15 | 2.15 | 1.85 | 3.60 | 1.10 | 2.10 | 1.05 | 2.05 | | 1971 10/ | 1.60 | 3.10 | 1.00 | 2.00 | | 1.55 | 2.25 | 4.50 | 1.35 | 2.60 | 1.15 | 2.15 | 1.85 | 3.60 | 1.10 | 2.10 | | 2.05 | | 1972 | 1.60 | 3.10 | 1.00 | 2.00 | 0.80 | 1.55 | 2.25 | 4.50 | 1.35 | 2.60 | 1.15 | 2.15 | 1.85 | 3.60 | 1.10 | 2.10 | 1.05 | 2.05 | | 1973 11/ | 1.69 | 3.29 | 1.00 | 2.00 | 0.80 | 1.55 | 2.37 | 4.67 | 1.35 | 2.60 | 1.15 | 2.15 | 2.03 | 3.98 | 1.10 | 2.10 | 1.05 | 2.05 | | 1974 | 1.69 | 3.29 | 1.00 | 2.00 | 0.80 | 1.55 | 2.37 | 4.67 | 1.35 | 2.60 | 1.15 | 2.15 | 2.03 | 3.98 | 1.10 | 2.10 | 1.05 | 2.05 | | 1975 12/ | 1.85 | 3.55 | 1.20 | 2.31 | 0.74 | 1.42 | 2.16 | 4.16 | 1.40 | 2.70 | 0.86 | 1.66 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | | 1976 13/ | 1.86 | 3.56 | 1.21 | 2.31 | | 1.42 | 2.06 | 3.96 | 1.34 | 2.57 | 0.82 | 1.58 | 1.96 | 3.76 | 1.27 | 2.44 | | 1.50 | | 1977 14/ | 1.86 | 3.56 | 1.21 | 2.31 | | 1.42 | 2.06 | 3.96 | 1.34 | 2.57 | 0.82 | 1.58 | 1.96 | 3.76 | 1.27 | 2.44 | | 1.50 | | 1978 | 1.86 | 3.56 | 1.21 | 2.31 | | 1.42 | 2.06 | 3.96 | 1.34 | 2.57 | 0.82 | 1.58 | 1.96 | 3.76 | 1.27 | 2.44 | | 1.50 | | 1979 | 1.86 | 3.56 | 1.21 | 2.31 | | 1.42 | 2.06 | 3.96 | 1.34 | 2.57 | 0.82 | 1.58 | 1.96 | 3.76 | 1.27 | 2.44 | | 1.50 | | 1000 15/ | 1.07 | 2.77 | 1 20 | 2.45 | 0.70 | 1.51 | 0.47 | 4 47 | 1 11 | 0.74 | 0.07 | 1.67 | 2.07 | 2.07 | 1.05 | 0.50 | 0.00 | 1.50 | | 1980 15/
1981 16/ | 1.97
2.29 | 3.77
4.39 | 1.28
1.49 | 2.45
2.85 | | 1.51
1.76 | 2.17 | 4.17
4.80 | 1.41
1.63 | 2.71
3.12 | 0.87
1.00 | 1.67
1.92 | 2.07
2.40 | 3.97
4.60 | 1.35
1.56 | 2.58
2.99 | | 1.59 | | 1981 16/ | 2.29 | 4.39 | 1.49 | 2.69 | | 1.76 | 2.50
2.70 | 5.15 | 1.62 | 3.12 | 1.00 | 2.06 | 2.40 | 4.60 | 1.44 | 2.99 | | 1.84
1.84 | | 1983 | 2.34 | 4.49 | 1.40 | 2.69 | | 1.80 | 2.70 | 5.15 | 1.62 | 3.09 | 1.08 | 2.06 | 2.40 | 4.60 | 1.44 | 2.76 | | 1.84 | | 1984 18/ | 2.18 | 4.18 | 1.31 | 2.51 | | 1.67 | 2.70 | 4.83 | 1.52 | 2.90 | 1.01 | 1.93 | 2.40 | 4.29 | 1.34 | 2.70 | | 1.72 | 1985 19/ | 2.07 | 3.97 | 1.24 | 2.38 | | 1.59 | 2.33 | 4.43 | 1.40 | 2.66 | 0.93 | 1.77 | 2.12 | 4.07 | 1.27 | 2.44 | | 1.63 | | 1986 20/ | 1.79 | 3.44 | 1.07 | 2.06 | | 1.51 | 1.99 | 3.79 | 1.19 | 2.27 | 0.88 | 1.67 | 1.84 | 3.54 | 1.10 | 2.12 | | 1.56 | | 1987 21/
1988 22/ | 1.50 | 2.95 | 0.93 | 1.83 | | 1.39 | 1.58 | 3.08 | 0.98 | 1.91 | 0.74 | 1.45 | 1.51 | 2.96 | 0.94 | 1.84 | | 1.39 | | | 1.34 | 2.64 | 0.87 | 1.72 | | 1.32 | 1.40 | 2.75 | 0.91 | 1.79 | 0.70 | 1.38 | 1.34 | 2.64 | 0.87 | 1.72 | | 1.32 | | 1989 23/ | 1.20 | 2.40 | 0.80 | 1.61 | 0.63 | 1.26 | 1.25 | 2.50 | 0.84 | 1.68 | 0.67 | 1.33 | 1.25 | 2.50 | 0.84 | 1.68 | 0.65 | 1.30 | | 1990 24/ | 1.20 | 2.39 | 0.75 | 1.50 | | 1.31 | 1.25 | 2.49 | 0.75 | 1.50 | 0.68 | 1.36 | 1.25 | 2.49 | 0.75 | 1.50 | | 1.33 | | 1991 25/ | 1.15 | 2.30 | 0.75 | 1.50 | | 1.31 | 1.23 | 2.46 | 0.75 | 1.50 | 0.68 | 1.36 | 1.22 | 2.44 | 0.75 | 1.50 | | 1.33 | | 1992 26/ | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | | 1993 BUS 27/ | 1.20 | 2.40 | 0.75 | 1.50 | 0.75 | 1.50 | 1.29 | 2.58 | 0.80 | 1.60 | 0.80 | 1.60 | 1.29 | 2.58 | 0.80 | 1.60 | 0.80 | 1.60 | | 1993 RES | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | | 1994 BUS 28/ | 1.38 | 2.77 | 0.87 | 1.73 | | 1.73 | 1.49 | 2.98 | 0.92 | 1.85 | 0.92 | 1.85 | 1.49 | 2.98 | 0.92 | 1.85 | | 1.85 | | 1994 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1995 BUS 29/
 1.52 | 3.04 | 0.95 | 1.91 | 0.95 | 1.91 | 1.59 | 3.19 | 1.00 | 1.99 | 1.00 | 1.99 | 1.59 | 3.19 | 1.00 | 1.99 | 1.00 | 1.99 | | 1995 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1996 BUS 30/ | 1.67 | 3.35 | 1.05 | 2.10 | 1.05 | 2.10 | 1.75 | 3.51 | 1.10 | 2.19 | 1.10 | 2.19 | 1.75 | 3.51 | 1.10 | 2.19 | 1.10 | 2.19 | | 1996 RES | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 BUS 31/ | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | | 1997 BOS 317 | 1.40 | 2.80 | 0.80 | 1.60 | | 1.30 | 1.40 | 2.80 | 0.80 | 1.60 | 0.65 | 1.30 | 1.40 | 2.80 | 0.80 | 1.60 | | 1.30 | | 1 | 1 | | | | | | | | | | | | | | | | | | # TABLE 7.1-AT&T HISTORICAL RATES AT YEAR END, 1950 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED # BETWEEN DETROIT, MI AND | | | s | AN FRAN | NCISCO, | CA | | | | DALL | AS, TX | | | | | HOUS | TON, TX | [| | |--------------------------|---------------------|---------------------|---------------------|---------------------|---------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------|---------------------| | I | DA | Υ | EVEN | NING | NIGHT/W | EEKEND | DA | Υ | EVEN | IING | NIGHT/W | EEKEND | DA | Y | EVEN | IING | NIGHT/W | EEKEND | | DEC 31 | FIVE | TEN | 1950 1/ | 3.60 | 6.60 | | | 2.80 | 5.05 | 2.65 | 4.90 | | | 2.05 | 3.80 | 2.75 | 5.00 | | | 2.15 | 3.90 | | 1951 | 3.60 | 6.60 | | | 2.80 | 5.05 | 2.65 | 4.90 | | | 2.05 | 3.80 | 2.75 | 5.00 | | | 2.15 | 3.90 | | 1952 2/ | 3.55 | 6.55 | | | 2.75 | 5.00 | 2.50 | 4.50 | | | 1.90 | 3.40 | 2.70 | 4.95 | | | 2.10 | 3.85 | | 1953 3/ | 3.55 | 6.55 | | | 2.90 | 5.40 | 2.60 | 4.85 | | | 2.05 | 3.80 | 2.80 | 5.30 | | | 2.25 | 4.25 | | 1954 | 3.55 | 6.55 | | | 2.90 | 5.40 | 2.60 | 4.85 | | | 2.05 | 3.80 | 2.80 | 5.30 | | | 2.25 | 4.25 | | 1955 | 3.55 | 6.55 | | | 2.90 | 5.40 | 2.60 | 4.85 | | | 2.05 | 3.80 | 2.80 | 5.30 | | | 2.25 | 4.25 | | 1956 | 3.55 | 6.55 | | | 2.90 | 5.40 | 2.60 | 4.85 | | | 2.05 | 3.80 | 2.80 | 5.30 | | | 2.25 | 4.25 | | 1957 | 3.55 | 6.55 | | | 2.90 | 5.40 | 2.60 | 4.85 | | | 2.05 | 3.80 | 2.80 | 5.30 | | | 2.25 | 4.25 | | 1958 | 3.55 | 6.55 | | | 2.90 | 5.40 | 2.60 | 4.85 | | | 2.05 | 3.80 | 2.80 | 5.30 | | | 2.25 | 4.25 | | 1959 4/ | 3.20 | 5.95 | | | 2.55 | 4.80 | 2.35 | 4.35 | | | 1.80 | 3.30 | 2.40 | 4.40 | | | 1.85 | 3.35 | | 1960 | 3.20 | 5.95 | | | 2.55 | 4.80 | 2.35 | 4.35 | | | 1.80 | 3.30 | 2.40 | 4.40 | | | 1.85 | 3.35 | | 1961 | 3.20 | 5.95 | | | 2.55 | 4.80 | 2.35 | 4.35 | | | 1.80 | 3.30 | 2.40 | 4.40 | | | 1.85 | 3.35 | | 1962 | 3.20 | 5.95 | | | 2.55 | 4.80 | 2.35 | 4.35 | | | 1.80 | 3.30 | 2.40 | 4.40 | | | 1.85 | 3.35 | | 1963 5/ | 3.20 | 5.95 | 2.55 | 4.80 | 1.50 | 2.75 | 2.35 | 4.35 | 1.80 | 3.30 | 1.15 | 2.15 | 2.40 | 4.40 | 1.85 | 3.35 | 1.20 | 2.20 | | 1964 | 3.20 | 5.95 | 2.55 | 4.80 | 1.50 | 2.75 | 2.35 | 4.35 | 1.80 | 3.30 | 1.15 | 2.15 | 2.40 | 4.40 | 1.85 | 3.35 | 1.20 | 2.20 | | 1965 6/ | 2.90 | 5.40 | 2.10 | 3.85 | 1.50 | 2.75 | 2.30 | 4.30 | 1.65 | 3.15 | 1.15 | 2.15 | 2.35 | 4.35 | 1.70 | 3.20 | | 2.20 | | 1966 | 2.90 | 5.40 | 2.10 | 3.85 | 1.50 | 2.75 | 2.30 | 4.30 | 1.65 | 3.15 | 1.15 | 2.15 | 2.35 | 4.35 | 1.70 | 3.20 | | 2.20 | | 1967 7/ | 2.65 | 4.90 | 1.95 | 3.70 | 1.50 | 2.75 | 2.30 | 4.30 | 1.50 | 2.75 | 1.15 | 2.15 | 2.30 | 4.30 | 1.50 | 2.75 | | 2.15 | | 1968 8/ | 2.60 | 4.85 | 1.95 | 3.70 | 1.50 | 2.75 | 2.20 | 4.20 | 1.50 | 2.75 | 1.15 | 2.15 | 2.20 | 4.20 | 1.50 | 2.75 | | 2.15 | | 1969 | 2.60 | 4.85 | 1.95 | 3.70 | 1.50 | 2.75 | 2.20 | 4.20 | 1.50 | 2.75 | 1.15 | 2.15 | 2.20 | 4.20 | 1.50 | 2.75 | 1.15 | 2.15 | | 1970 9/ | 2.25 | 4.50 | 1.35 | 2.60 | 1.15 | 2.15 | 1.85 | 3.60 | 1.10 | 2.10 | 1.05 | 2.05 | 1.85 | 3.60 | 1.10 | 2.10 | 1.05 | 2.05 | | 1971 10/ | 2.25 | 4.50 | 1.35 | 2.60 | 1.15 | 2.15 | 1.85 | 3.60 | 1.10 | 2.10 | 1.05 | 2.05 | 1.85 | 3.60 | 1.10 | 2.10 | 1.05 | 2.05 | | 1972 | 2.25 | 4.50 | 1.35 | 2.60 | 1.15 | 2.15 | 1.85 | 3.60 | 1.10 | 2.10 | 1.05 | 2.05 | 1.85 | 3.60 | 1.10 | 2.10 | 1.05 | 2.05 | | 1973 11/ | 2.37 | 4.67 | 1.35 | 2.60 | 1.15 | 2.15 | 2.03 | 3.98 | 1.10 | 2.10 | 1.05 | 2.05 | 2.03 | 3.98 | 1.10 | 2.10 | 1.05 | 2.05 | | 1974 | 2.37 | 4.67 | 1.35 | 2.60 | 1.15 | 2.15 | 2.03 | 3.98 | 1.10 | 2.10 | 1.05 | 2.05 | 2.03 | 3.98 | 1.10 | 2.10 | 1.05 | 2.05 | | 1975 12/ | 2.16 | 4.16 | 1.40 | 2.70 | 0.86 | 1.66 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | | 1976 13/ | 2.06 | 3.96 | 1.34 | 2.57 | 0.82 | 1.58 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | | 1977 14/ | 2.06 | 3.96 | 1.34 | 2.57 | 0.82 | 1.58 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | | 1978 | 2.06 | 3.96 | 1.34 | 2.57 | 0.82 | 1.58 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | | 1979 | 2.06 | 3.96 | 1.34 | 2.57 | 0.82 | 1.58 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | | 1980 15/ | 2.17 | 4.17 | 1.41 | 2.71 | 0.87 | 1.67 | 2.07 | 3.97 | 1.35 | 2.58 | 0.83 | 1.59 | 2.07 | 3.97 | 1.35 | 2.58 | 0.83 | 1.59 | | 1981 16/ | 2.50 | 4.80 | 1.63 | 3.12 | 1.00 | 1.92 | 2.40 | 4.60 | 1.56 | 2.99 | 0.96 | 1.84 | 2.40 | 4.60 | 1.56 | 2.99 | 0.96 | 1.84 | | 1982 17/ | 2.70 | 5.15 | 1.62 | 3.09 | 1.08 | 2.06 | 2.40 | 4.60 | 1.44 | 2.76 | 0.96 | 1.84 | 2.40 | 4.60 | 1.44 | 2.76 | 0.96 | 1.84 | | 1983 | 2.70 | 5.15 | 1.62 | 3.09 | 1.08 | 2.06 | 2.40 | 4.60 | 1.44 | 2.76 | 0.96 | 1.84 | 2.40 | 4.60 | 1.44 | 2.76 | 0.96 | 1.84 | | 1984 18/ | 2.53 | 4.83 | 1.52 | 2.90 | 1.01 | 1.93 | 2.24 | 4.29 | 1.34 | 2.57 | 0.90 | 1.72 | 2.24 | 4.29 | 1.34 | 2.57 | 0.90 | 1.72 | | 1985 19/ | 2.33 | 4.43 | 1.40 | 2.66 | 0.93 | 1.77 | 2.12 | 4.07 | 1.27 | 2.44 | 0.85 | 1.63 | 2.12 | 4.07 | 1.27 | 2.44 | 0.85 | 1.63 | | 1986 20/ | 1.99 | 3.79 | 1.19 | 2.27 | 0.88 | 1.67 | 1.84 | 3.54 | 1.10 | 2.12 | 0.81 | 1.56 | 1.84 | 3.54 | 1.10 | 2.12 | 0.81 | 1.56 | | 1987 21/ | 1.58 | 3.08 | 0.98 | 1.91 | 0.74 | 1.45 | 1.51 | 2.96 | 0.94 | 1.84 | 0.71 | 1.39 | 1.51 | 2.96 | 0.94 | 1.84 | 0.71 | 1.39 | | 1988 22/ | 1.40 | 2.75 | 0.91 | 1.79 | 0.70 | 1.38 | 1.34 | 2.64 | 0.87 | 1.72 | 0.67 | 1.32 | 1.34 | 2.64 | 0.87 | 1.72 | 0.67 | 1.32 | | 1989 23/ | 1.25 | 2.50 | 0.84 | 1.68 | 0.67 | 1.33 | 1.25 | 2.50 | 0.84 | 1.68 | 0.65 | 1.30 | 1.25 | 2.50 | 0.84 | 1.68 | 0.65 | 1.30 | | 1990 24/ | 1.25 | 2.49 | 0.75 | 1.50 | 0.68 | 1.36 | 1.25 | 2.49 | 0.75 | 1.50 | 0.67 | 1.33 | 1.25 | 2.49 | 0.75 | 1.50 | 0.67 | 1.33 | | 1991 25/ | 1.23 | 2.46 | 0.75 | 1.50 | 0.68 | 1.36 | 1.22 | 2.44 | 0.75 | 1.50 | 0.67 | 1.33 | 1.22 | 2.44 | 0.75 | 1.50 | | 1.33 | | 1992 26/ | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | | 1.30 | | 1993 BUS 27/ | 1.29 | 2.58 | 0.80 | 1.60 | 0.80 | 1.60 | 1.29 | 2.58 | 0.80 | 1.60 | 0.80 | 1.60 | 1.29 | 2.58 | 0.80 | 1.60 | 0.80 | 1.60 | | 1993 RES | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | | 1994 BUS 28/ | 1.49 | 2.98 | 0.92 | 1.85 | 0.92 | 1.85 | 1.49 | 2.98 | 0.92 | 1.85 | 0.92 | 1.85 | 1.49 | 2.98 | 0.92 | 1.85 | 0.92 | 1.85 | | 1994 RES | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1995 BUS 29/ | 1.59 | 3.19 | 1.00 | 1.99 | 1.00 | 1.99 | 1.59 | 3.19 | 1.00 | 1.99 | 1.00 | 1.99 | 1.59 | 3.19 | 1.00 | 1.99 | 1.00 | 1.99 | | 1995 RES | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1996 BUS 30/ | 1.75 | 3.51 | 1.10 | 2.19 | 1.10 | 2.19 | 1.75 | 3.51 | 1.10 | 2.19 | 1.10 | 2.19 | 1.75 | 3.51 | 1.10 | 2.19 | 1.10 | 2.19 | | 1996 RES | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1997 BUS 31/ | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | | 1997 BUS 31/
1997 RES | 1.82
1.40 | 3.64
2.80 | 1.82
0.80 | 3.64
1.60 | | 3.64
1.30 | 1.82
1.40 | 3.64
2.80 | 1.82
0.80 | 3.64
1.60 | 1.82
0.65 | 3.64
1.30 | 1.82
1.40 | 3.64
2.80 | 1.82
0.80 | 3.64
1.60 | | 3.64
1.30 | # TABLE 7.1-AT&T HISTORICAL RATES AT YEAR END, 1950 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED # BETWEEN SAN FRANCISCO, CA AND | | | | DALL | AS, TX | | | | | HOUST | ON, TX | | | | | BOST | ON, MA | | | |--------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------| | | DA | | EVEN | ING | NIGHT/W | | DA | | EVEN | ING | NIGHT/W | | DA | | EVEN | ING | NIGHT/W | | | DEC 31 | 3.10 | 5.60 | | | 2.45 | 4.45 | 3.30 | 6.05 | | | 2.65 | 4.90 | 3.70 | 6.70 | | | 3.00 | 5.50 | | 1950 1/ | 3.10 | 5.60 | | | 2.45 | 4.45 | 3.30 | 6.05 | | | 2.65 | 4.90 | 3.70 | 6.70 | | | 3.00 | 5.50 | | 1951 | 3.05 | 5.55 | | | 2.45 | 4.45 | 3.30 | 6.05 | | | 2.65 | 4.90 | 3.70 | 6.70 | | | 3.00 | 5.50 | | 1952 2/
1953 3/ | 3.15
3.15 |
5.90
5.90 | | | 2.55
2.55 | 4.80
4.80 | 3.30
3.30 | 6.05
6.05 | | | 2.65
2.65 | 4.90
4.90 | 3.80
3.80 | 7.05
7.05 | | | 3.10
3.10 | 5.85
5.85 | | 1954 | 3.13 | 5.50 | | | 2.55 | 4.00 | 3.30 | 0.03 | | | 2.00 | 4.30 | 3.00 | 7.03 | | | 3.10 | 5.05 | | 1334 | 3.15 | 5.90 | | | 2.55 | 4.80 | 3.30 | 6.05 | | | 2.65 | 4.90 | 3.80 | 7.05 | | | 3.10 | 5.85 | | 1955 | 3.15 | 5.90 | | | 2.55 | 4.80 | 3.30 | 6.05 | | | 2.65 | 4.90 | 3.80 | 7.05 | | | 3.10 | 5.85 | | 1956 | 3.15 | 5.90 | | | 2.55 | 4.80 | 3.30 | 6.05 | | | 2.65 | 4.90 | 3.80 | 7.05 | | | 3.10 | 5.85 | | 1957 | 3.15 | 5.90 | | | 2.55 | 4.80 | 3.30 | 6.05 | | | 2.65 | 4.90 | 3.80 | 7.05 | | | 3.10 | 5.85 | | 1958 | 2.70 | 4.95 | | | 2.10 | 3.85 | 2.95 | 5.45 | | | 2.30 | 4.30 | 3.45 | 6.45 | | | 2.65 | 4.90 | | 1959 4/ | 4000 | 2.70 | 4.95 | | | 2.10 | 3.85 | 2.95 | 5.45 | | | 2.30 | 4.30 | 3.45 | 6.45 | | | 2.65 | 4.90 | | 1960 | 2.70 | 4.95 | | | 2.10 | 3.85 | 2.95 | 5.45 | | | 2.30 | 4.30 | 3.45 | 6.45 | | | 2.65 | 4.90 | | 1961
1962 | 2.70
2.70 | 4.95
4.95 | 2.10 | 2.05 | 2.10
1.40 | 3.85
2.65 | 2.95 | 5.45 | 2 20 | 4 20 | 2.30 | 4.30
2.65 | 3.45
3.45 | 6.45
6.45 | 2.65 | 4.90 | 2.65
1.50 | 4.90 | | 1963 5/ | 2.70 | 4.95 | 2.10
2.10 | 3.85
3.85 | 1.40 | 2.65 | 2.95
2.95 | 5.45
5.45 | 2.30
2.30 | 4.30
4.30 | 1.40
1.40 | 2.65 | 3.45 | 6.45 | 2.65
2.65 | 4.90 | 1.50 | 2.75
2.75 | | 1964 | 2.70 | 1.55 | 2.10 | 0.00 | 0 | 2.00 | 2.00 | 0.70 | 2.00 | 1.00 | 0 | 2.00 | 0.40 | 0.70 | 2.00 | 1.50 | 1.50 | 2.75 | | | 2.60 | 4.85 | 1.80 | 3.30 | 1.40 | 2.65 | 2.70 | 4.95 | 2.00 | 3.75 | 1.40 | 2.65 | 3.00 | 5.50 | 2.30 | 4.30 | 1.50 | 2.75 | | 1965 6/ | 2.60 | 4.85 | 1.80 | 3.30 | 1.40 | 2.65 | 2.70 | 4.95 | 2.00 | 3.75 | 1.40 | 2.65 | 3.00 | 5.50 | 2.30 | 4.30 | 1.50 | 2.75 | | 1966 | 2.40 | 4.40 | 1.70 | 3.20 | 1.35 | 2.60 | 2.40 | 4.40 | 1.70 | 3.20 | 1.35 | 2.60 | 2.65 | 4.90 | 1.95 | 3.70 | 1.50 | 2.75 | | 1967 7/ | 2.35 | 4.35 | 1.70 | 3.20 | 1.35 | 2.60 | 2.35 | 4.35 | 1.70 | 3.20 | 1.35 | 2.60 | 2.60 | 4.85 | 1.95 | 3.70 | 1.50 | 2.75 | | 1968 8/ | 2.35 | 4.35 | 1.70 | 3.20 | 1.35 | 2.60 | 2.35 | 4.35 | 1.70 | 3.20 | 1.35 | 2.60 | 2.60 | 4.85 | 1.95 | 3.70 | 1.50 | 2.75 | | 1969 | | | | | | | | | | | | | | | | _ | | | | 1070.07 | 2.05 | 4.05 | 1.25 | 2.50 | 1.05 | 2.05 | 2.05 | 4.05 | 1.25 | 2.50 | 1.05 | 2.05 | 2.25 | 4.50 | 1.35 | 2.60 | 1.15 | 2.15 | | 1970 9/ | 2.05 | 4.05 | 1.25 | 2.50 | 1.05 | 2.05 | 2.05 | 4.05 | 1.25 | 2.50 | 1.05 | 2.05 | 2.25 | 4.50 | 1.35 | 2.60 | 1.15 | 2.15 | | 1971 10/
1972 | 2.05
2.19 | 4.05
4.29 | 1.25
1.25 | 2.50
2.50 | 1.05
1.05 | 2.05
2.05 | 2.05
2.19 | 4.05
4.29 | 1.25
1.25 | 2.50
2.50 | 1.05
1.05 | 2.05
2.05 | 2.25
2.37 | 4.50
4.67 | 1.35
1.35 | 2.60
2.60 | 1.15
1.15 | 2.15
2.15 | | 1973 11/ | 2.19 | 4.29 | 1.25 | 2.50 | 1.05 | 2.05 | 2.19 | 4.29 | 1.25 | 2.50 | 1.05 | 2.05 | 2.37 | 4.67 | 1.35 | 2.60 | 1.15 | 2.15 | | 1974 | 2.10 | 1.20 | 1.20 | 2.00 | 1.00 | 2.00 | 2.10 | 1.20 | 1.20 | 2.00 | 1.00 | 2.00 | 2.07 | 1.07 | 1.00 | 2.00 | 1.10 | 2.10 | | | 2.06 | 3.96 | 1.34 | 2.57 | 0.82 | 1.58 | 2.06 | 3.96 | 1.34 | 2.57 | 0.82 | 1.58 | 2.16 | 4.16 | 1.40 | 2.70 | 0.86 | 1.66 | | 1975 12/ | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 2.06 | 3.96 | 1.34 | 2.57 | 0.82 | 1.58 | | 1976 13/ | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 2.06 | 3.96 | 1.34 | 2.57 | 0.82 | 1.58 | | 1977 14/ | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 2.06 | 3.96 | 1.34 | 2.57 | 0.82 | 1.58 | | 1978 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 2.06 | 3.96 | 1.34 | 2.57 | 0.82 | 1.58 | | 1979 | 1980 15/ | 2.07
2.40 | 3.97
4.60 | 1.35
1.56 | 2.58 | 0.83
0.96 | 1.59
1.84 | 2.07
2.40 | 3.97
4.60 | 1.35 | 2.58
2.99 | 0.83 | 1.59
1.84 | 2.17
2.50 | 4.17
4.80 | 1.41
1.63 | 2.71
3.12 | 0.87 | 1.67 | | 1980 15/ | 2.40 | 4.60 | 1.44 | 2.99
2.76 | 0.96 | 1.84 | 2.40 | 4.60 | 1.56
1.44 | 2.99 | 0.96
0.96 | 1.84 | 2.70 | 5.15 | 1.62 | 3.12 | 1.00
1.08 | 1.92
2.06 | | 1982 17/ | 2.40 | 4.60 | 1.44 | 2.76 | 0.96 | 1.84 | 2.40 | 4.60 | 1.44 | 2.76 | 0.96 | 1.84 | 2.70 | 5.15 | 1.62 | 3.09 | 1.08 | 2.06 | | 1983 | 2.24 | 4.29 | 1.34 | 2.57 | 0.90 | 1.72 | 2.24 | 4.29 | 1.34 | 2.57 | 0.90 | 1.72 | 2.53 | 4.83 | 1.52 | 2.90 | 1.01 | 1.93 | | 1984 18/ | 2.12 | 4.07 | 1.27 | 2.44 | 0.85 | 1.63 | 2.12 | 4.07 | 1.27 | 2.44 | 0.85 | 1.63 | 2.33 | 4.43 | 1.40 | 2.66 | 0.93 | 1.77 | | 1985 19/ | 1.84 | 3.54 | 1.10 | 2.12 | 0.81 | 1.56 | 1.84 | 3.54 | 1.10 | 2.12 | 0.81 | 1.56 | 1.99 | 3.79 | 1.19 | 2.27 | 0.88 | 1.67 | | 1986 20/ | 1.51 | 2.96 | 0.94 | 1.84 | 0.71 | 1.39 | 1.51 | 2.96 | 0.94 | 1.84 | 0.71 | 1.39 | 1.58 | 3.08 | 0.98 | 1.91 | 0.74 | 1.45 | | 1987 21/ | 1.34 | 2.64 | 0.87 | 1.72 | 0.67 | 1.32 | 1.34 | 2.64 | 0.87 | 1.72 | 0.67 | 1.32 | 1.40 | 2.75 | 0.91 | 1.79 | 0.70 | 1.38 | | 1988 22/ | 1.25 | 2.50 | 0.84 | 1.68 | 0.65 | 1.30 | 1.25 | 2.50 | 0.84 | 1.68 | 0.65 | 1.30 | 1.25 | 2.50 | 0.84 | 1.68 | 0.67 | 1.33 | | 1989 23/ | 4000 844 | 1.25 | 2.49 | 0.75 | 1.50 | 0.67 | 1.33 | 1.25 | 2.49 | 0.75 | 1.50 | 0.67 | 1.33 | 1.25 | 2.49 | 0.75 | 1.50 | 0.68 | 1.36 | | 1990 24/
1991 25/ | 1.22
1.20 | 2.44
2.40 | 0.75
0.75 | 1.50
1.50 | 0.67
0.65 | 1.33
1.30 | 1.22
1.20 | 2.44
2.40 | 0.75
0.75 | 1.50
1.50 | 0.67
0.65 | 1.33
1.30 | 1.23
1.25 | 2.46
2.50 | 0.75
0.75 | 1.50
1.50 | 0.68
0.65 | 1.36
1.30 | | 1992 26/ | 0 | | 0 | | 00 | | 0 | | | | 2.00 | | 0 | | | | 00 | | | | 1.29 | 2.58 | 0.80 | 1.60 | 0.80 | 1.60 | 1.29 | 2.58 | 0.80 | 1.60 | 0.80 | 1.60 | 1.29 | 2.58 | 0.80 | 1.60 | 0.80 | 1.60 | | 1993 BUS 27/ | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | | 1993 RES | 1.49 | 2.98 | 0.92 | 1.85 | 0.92 | 1.85 | 1.49 | 2.98 | 0.92 | 1.85 | 0.92 | 1.85 | 1.49 | 2.98 | 0.92 | 1.85 | 0.92 | 1.85 | | 1994 BUS 28/ | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1994 RES | 4005 5112 25 | 1.59 | 3.19 | 1.00 | 1.99 | 1.00 | 1.99 | 1.59 | 3.19 | 1.00 | 1.99 | 1.00 | 1.99 | 1.59 | 3.19 | 1.00 | 1.99 | 1.00 | 1.99 | | 1995 BUS 29/ | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70
1.10 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1995 RES
1996 BUS 30/ | 1.75
1.50 | 3.51
3.00 | 1.10
0.95 | 2.19
1.90 | 1.10
0.80 | 2.19
1.60 | 1.75
1.50 | 3.51
3.00 | 1.10
0.95 | 2.19
1.90 | 1.10
0.80 | 2.19
1.60 | 1.75
1.55 | 3.51
3.10 | 1.10
0.95 | 2.19
1.90 | 1.10
0.80 | 2.19
1.60 | | 1996 RES | 1.50 | 3.00 | 0.33 | 1.30 | 0.00 | 1.50 | 1.50 | 5.00 | 0.33 | 1.30 | 0.00 | 1.00 | 1.55 | 5.10 | 0.33 | 1.30 | 0.00 | 1.50 | | | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | | 1997 BUS 31/ | 1.40 | 2.80 | 0.80 | 1.60 | 0.65 | 1.30 | 1.40 | 2.80 | 0.80 | 1.60 | 0.65 | 1.30 | 1.40 | 2.80 | 0.80 | 1.60 | 0.65 | 1.30 | | 1997 RES | # TABLE 7.1-AT&T HISTORICAL RATES AT YEAR END, 1950 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED # BETWEEN WASHINGTON, DC AND | | | ı | NEW YOR | RK CITY, | NY | | | | CHICA | AGO, IL | | | SA | N FRANC | CISCO AN | ID LOS | ANGELES | CA | |--------------|------|------|---------|----------|---------|--------|------|------|-------|---------|---------|--------|------|---------|----------|--------|---------|--------| | | D/ | Υ | EVE | NING | NIGHT/W | EEKEND | D/ | Υ | EVEN | IING | NIGHT/W | EEKEND | DA | ·Υ | EVE | IING | NIGHT/W | EEKEND | | DEC 31 | FIVE | TEN | 1950 1/ | 1.20 | 2.20 | | | 0.70 | 1.20 | 2.10 | 3.85 | | | 1.50 | 2.75 | 3.70 | 6.70 | | | 3.00 | 5.50 | | 1951 | 1.20 | 2.20 | | | 0.70 | 1.20 | 2.10 | 3.85 | | | 1.50 | 2.75 | 3.70 | 6.70 | | | 3.00 | 5.50 | | 1952 2/ | 1.20 | 2.20 | | | 0.70 | 1.20 | 2.10 | 3.85 | | | 1.50 | 2.75 | 3.70 | 6.70 | | | 3.00 | 5.50 | | 1953 3/ | 1.20 | 2.20 | | | 0.90 | 1.65 | 2.05 | 3.80 | | | 1.65 | 3.15 | 3.80 | 7.05 | | | 3.10 | 5.85 | | 1954 | 1.20 | 2.20 | | | 0.90 | 1.65 | 2.05 | 3.80 | | | 1.65 | 3.15 | 3.80 | 7.05 | | | 3.10 | 5.85 | | 1955 | 1.20 | 2.20 | | | 0.90 | 1.65 | 2.05 | 3.80 | | | 1.65 | 3.15 | 3.80 | 7.05 | | | 3.10 | 5.85 | | 1956 | 1.20 | 2.20 | | | 0.90 | 1.65 | 2.05 | 3.80 | | | 1.65 | 3.15 | 3.80 | 7.05 | | | 3.10 | 5.85 | | 1957 | 1.20 | 2.20 | | | 0.90 | 1.65 | 2.05 | 3.80 | | | 1.65 | 3.15 | 3.80 | 7.05 | | | 3.10 | 5.85 | | 1958 | 1.20 | 2.20 | | | 0.90 | 1.65 | 2.05 | 3.80 | | | 1.65 | 3.15 | 3.80 | 7.05 | | | 3.10 | 5.85 | | 1959 4/ | 1.20 | 2.20 | | | 0.90 | 1.65 | 2.05 | 3.80 | | | 1.65 | 3.15 | 3.45 | 6.45 | | | 2.65 | 4.90 | | 1960 | 1.20 | 2.20 | | | 0.90 | 1.65 | 2.05 | 3.80 | | | 1.65 | 3.15 | 3.45 | 6.45 | | | 2.65 | 4.90 | | 1961 | 1.20 | 2.20 | | | 0.90 | 1.65 | 2.05 | 3.80 | | | 1.65 | 3.15 | 3.45 | 6.45 | | | 2.65 | 4.90 | | 1962 | 1.20 | 2.20 | | | 0.90 | 1.65 | 2.05 | 3.80 | | | 1.65 | 3.15 | 3.45 | 6.45 | | | 2.65 | 4.90 | | 1963 5/ | 1.20 | 2.20 | 0.90 | 1.65 | 0.90 | 1.65 | 2.05 | 3.80 | 1.65 | 3.15 | 1.05 | 2.05 | 3.45 | 6.45 | 2.65 | 4.90 | 1.50 | 2.75 | | 1964 | 1.20 | 2.20 | 0.90 | 1.65 | 0.90 | 1.65 | 2.05 | 3.80 | 1.65 | 3.15 | 1.05 | 2.05 | 3.45 | 6.45 | 2.65 | 4.90 | 1.50 | 2.75 | | 1965 6/ |
1.20 | 2.20 | 0.90 | 1.65 | 0.90 | 1.65 | 2.05 | 3.80 | 1.45 | 2.70 | 1.05 | 2.05 | 3.00 | 5.50 | 2.30 | 4.30 | 1.50 | 2.75 | | 1966 | 1.20 | 2.20 | 0.90 | 1.65 | 0.90 | 1.65 | 2.05 | 3.80 | 1.45 | 2.70 | 1.05 | 2.05 | 3.00 | 5.50 | 2.30 | 4.30 | 1.50 | 2.75 | | 1967 7/ | 1.20 | 2.20 | 0.90 | 1.65 | 0.90 | 1.65 | 2.00 | 3.75 | 1.35 | 2.60 | 1.05 | 2.05 | 2.65 | 4.90 | 1.95 | 3.70 | 1.50 | 2.75 | | 1968 8/ | 1.20 | 2.20 | 0.90 | 1.65 | 0.90 | 1.65 | 1.80 | 3.30 | 1.35 | 2.60 | 1.05 | 2.05 | 2.60 | 4.85 | 1.95 | 3.70 | 1.50 | 2.75 | | 1969 | 1.20 | 2.20 | 0.90 | 1.65 | 0.90 | 1.65 | 1.80 | 3.30 | 1.35 | 2.60 | 1.05 | 2.05 | 2.60 | 4.85 | 1.95 | 3.70 | 1.50 | 2.75 | | 1970 9/ | 1.10 | 2.10 | 0.85 | 1.60 | 0.80 | 1.55 | 1.55 | 3.05 | 1.00 | 2.00 | 0.80 | 1.55 | 2.25 | 4.50 | 1.35 | 2.60 | 1.15 | 2.15 | | 1971 10/ | 1.24 | 2.34 | 0.85 | 1.60 | 0.76 | 1.46 | 1.60 | 3.10 | 1.00 | 2.00 | 0.80 | 1.55 | 2.25 | 4.50 | 1.35 | 2.60 | 1.15 | 2.15 | | 1972 | 1.24 | 2.34 | 0.85 | 1.60 | 0.76 | 1.46 | 1.60 | 3.10 | 1.00 | 2.00 | 0.80 | 1.55 | 2.25 | 4.50 | 1.35 | 2.60 | 1.15 | 2.15 | | 1973 11/ | 1.28 | 2.48 | 0.85 | 1.60 | 0.76 | 1.46 | 1.69 | 3.29 | 1.00 | 2.00 | 0.80 | 1.55 | 2.37 | 4.67 | 1.35 | 2.60 | 1.15 | 2.15 | | 1974 | 1.28 | 2.48 | 0.85 | 1.60 | 0.76 | 1.46 | 1.69 | 3.29 | 1.00 | 2.00 | 0.80 | 1.55 | 2.37 | 4.67 | 1.35 | 2.60 | 1.15 | 2.15 | | 1975 12/ | 1.65 | 3.15 | 1.07 | 2.05 | 0.66 | 1.26 | 1.85 | 3.55 | 1.20 | 2.31 | 0.74 | 1.42 | 2.16 | 4.16 | 1.40 | 2.70 | 0.86 | 1.66 | | 1976 13/ | 1.70 | 3.25 | 1.11 | 2.11 | 0.68 | 1.30 | 1.86 | 3.56 | 1.21 | 2.31 | 0.74 | 1.42 | 2.06 | 3.96 | 1.34 | 2.57 | 0.82 | 1.58 | | 1977 14/ | 1.74 | 3.34 | 1.13 | 2.17 | 0.70 | 1.34 | 1.86 | 3.56 | 1.21 | 2.31 | 0.74 | 1.42 | 2.06 | 3.96 | 1.34 | 2.57 | 0.82 | 1.58 | | 1978 | 1.74 | 3.34 | 1.13 | 2.17 | | 1.34 | 1.86 | 3.56 | 1.21 | 2.31 | 0.74 | 1.42 | 2.06 | 3.96 | 1.34 | 2.57 | 0.82 | 1.58 | | 1979 | 1.74 | 3.34 | 1.13 | 2.17 | 0.70 | 1.34 | 1.86 | 3.56 | 1.21 | 2.31 | 0.74 | 1.42 | 2.06 | 3.96 | 1.34 | 2.57 | 0.82 | 1.58 | | 1980 15/ | 1.84 | 3.54 | 1.20 | 2.30 | 0.74 | 1.42 | 1.89 | 3.59 | 1.23 | 2.33 | 0.76 | 1.44 | 2.17 | 4.17 | 1.41 | 2.71 | 0.87 | 1.67 | | 1981 16/ | 1.84 | 3.54 | 1.20 | 2.30 | 0.74 | 1.42 | 2.29 | 4.39 | 1.49 | 2.85 | 0.92 | 1.76 | 2.50 | 4.80 | 1.63 | 3.12 | 1.00 | 1.92 | | 1982 17/ | 2.14 | 4.09 | 1.28 | 2.45 | 0.86 | 1.64 | 2.34 | 4.49 | 1.40 | 2.69 | 0.94 | 1.80 | 2.70 | 5.15 | 1.62 | 3.09 | 1.08 | 2.06 | | 1983 | 2.14 | 4.09 | 1.28 | 2.45 | 0.86 | 1.64 | 2.34 | 4.49 | 1.40 | 2.69 | 0.94 | 1.80 | 2.70 | 5.15 | 1.62 | 3.09 | 1.08 | 2.06 | | 1984 18/ | 2.02 | 3.87 | 1.21 | 2.32 | 0.81 | 1.55 | 2.18 | 4.18 | 1.31 | 2.51 | 0.87 | 1.67 | 2.53 | 4.83 | 1.52 | 2.90 | 1.01 | 1.93 | | 1985 19/ | 1.91 | 3.66 | 1.15 | 2.20 | 0.76 | 1.46 | 2.07 | 3.97 | 1.24 | 2.38 | 0.83 | 1.59 | 2.33 | 4.43 | 1.40 | 2.66 | 0.93 | 1.77 | | 1986 20/ | 1.64 | 3.14 | 0.98 | 1.88 | 0.72 | 1.38 | 1.79 | 3.44 | 1.07 | 2.06 | 0.79 | 1.51 | 1.99 | 3.79 | 1.19 | 2.27 | 0.88 | 1.67 | | 1987 21/ | 1.31 | 2.56 | 0.81 | 1.59 | 0.62 | 1.20 | 1.50 | 2.95 | 0.93 | 1.83 | 0.71 | 1.39 | 1.58 | 3.08 | 0.98 | 1.91 | 0.74 | 1.45 | | 1988 22/ | 1.19 | 2.34 | 0.77 | 1.52 | 0.60 | 1.17 | 1.34 | 2.64 | 0.87 | 1.72 | 0.67 | 1.32 | 1.40 | 2.75 | 0.91 | 1.79 | 0.70 | 1.38 | | 1989 23/ | 1.15 | 2.30 | 0.77 | 1.54 | 0.61 | 1.22 | 1.20 | 2.40 | 0.80 | 1.61 | 0.63 | 1.26 | 1.25 | 2.50 | 0.84 | 1.68 | 0.67 | 1.33 | | 1990 24/ | 1.08 | 2.15 | 0.73 | 1.46 | 0.61 | 1.22 | 1.20 | 2.39 | 0.75 | 1.50 | 0.65 | 1.31 | 1.25 | 2.49 | 0.75 | 1.50 | 0.68 | 1.36 | | 1991 25/ | 1.05 | 2.10 | 0.73 | 1.45 | | 1.22 | 1.15 | 2.30 | 0.75 | 1.50 | 0.65 | 1.31 | 1.23 | 2.46 | 0.75 | 1.50 | | 1.36 | | 1992 26/ | 1.10 | 2.20 | 0.70 | 1.40 | 0.65 | 1.30 | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | | 1993 BUS 27/ | 1.20 | 2.40 | 0.75 | 1.50 | | 1.50 | 1.20 | 2.40 | 0.75 | 1.50 | 0.75 | 1.50 | 1.29 | 2.58 | 0.80 | 1.60 | 0.80 | 1.60 | | 1993 RES | 1.20 | 2.40 | 0.75 | 1.50 | | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | | 1.30 | | 1994 BUS 28/ | 1.38 | 2.77 | 0.87 | 1.73 | | 1.73 | 1.38 | 2.77 | 0.87 | 1.73 | 0.87 | 1.73 | 1.49 | 2.98 | 0.92 | 1.85 | | 1.85 | | 1994 RES | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1995 BUS 29/ | 1.52 | 3.04 | 0.95 | 1.91 | 0.95 | 1.91 | 1.52 | 3.04 | 0.95 | 1.91 | 0.95 | 1.91 | 1.59 | 3.19 | 1.00 | 1.99 | 1.00 | 1.99 | | 1995 RES | 1.35 | 2.70 | 0.80 | 1.60 | | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | | 1.50 | | 1996 BUS 30/ | 1.67 | 3.35 | 1.05 | 2.10 | | 2.10 | 1.67 | 3.35 | 1.05 | 2.10 | 1.05 | 2.10 | 1.75 | 3.51 | 1.10 | 2.19 | | 2.19 | | 1996 RES | 1.45 | 2.90 | 0.85 | 1.70 | | 1.50 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 BUS 31/ | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | | 1997 RES | 1.40 | 2.80 | 0.80 | 1.60 | | 1.30 | 1.40 | 2.80 | 0.80 | 1.60 | 0.65 | 1.30 | 1.40 | 2.80 | 0.80 | 1.60 | | 1.30 | # TABLE 7.1-AT&T HISTORICAL RATES AT YEAR END, 1950 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED # BETWEEN WASHINGTON, DC AND | | | | PHILADE | ELPHIA, I | PA | | | | DETR | OIT, MI | | | | DALI | AS AND | HOUST | ON, TX | | |--------------------------|---------------------|---------------------|---------|---------------------|--------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------|---------------------| | | DA | ·Υ | EVE | NING | NIGHT/W | EEKEND | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | DA | Y | EVE | IING | NIGHT/W | EEKEND | | DEC 31 | FIVE | TEN | 1950 1/ | 0.90 | 1.65 | | | 0.60 | 1.10 | 1.60 | 2.85 | | | 1.15 | 2.15 | 2.80 | 5.05 | | | 2.20 | 3.95 | | 1951 | 0.90 | 1.65 | | | 0.60 | 1.10 | 1.60 | 2.85 | | | 1.15 | 2.15 | 2.80 | 5.05 | | | 2.20 | 3.95 | | 1952 2/ | 0.95 | 1.70 | | | 0.60 | 1.10 | 1.60 | 2.85 | | | 1.15 | 2.15 | 2.80 | 5.05 | | | 2.20 | 3.95 | | 1953 3/ | 1.05 | 2.05 | | | 0.80 | 1.55 | 1.70 | 3.20 | | | 1.35 | 2.60 | 2.90 | 5.40 | | | 2.30 | 4.30 | | 1954 | 1.05 | 2.05 | | | 0.80 | 1.55 | 1.70 | 3.20 | | | 1.35 | 2.60 | 2.90 | 5.40 | | | 2.30 | 4.30 | | 1955 | 1.05 | 2.05 | | | 0.00 | 1.55 | 1.70 | 3.20 | | | 1.05 | 2.60 | 2.90 | 5.40 | | | 2.30 | 4 20 | | 1956 | 1.05 | 2.05 | | | 0.80
0.80 | 1.55 | 1.70 | 3.20 | | | 1.35
1.35 | 2.60 | 2.90 | 5.40 | | | 2.30 | 4.30
4.30 | | 1957 | 1.05 | 2.05 | | | 0.80 | 1.55 | 1.70 | 3.20 | | | 1.35 | 2.60 | 2.90 | 5.40 | | | 2.30 | 4.30 | | 1958 | 1.05 | 2.05 | | | 0.80 | 1.55 | 1.70 | 3.20 | | | 1.35 | 2.60 | 2.90 | 5.40 | | | 2.30 | 4.30 | | 1959 4/ | 1.05 | 2.05 | | | 0.80 | 1.55 | 1.70 | 3.20 | | | 1.35 | 2.60 | 2.60 | 4.85 | | | 2.00 | 3.75 | | 1333 4/ | 1.05 | 2.00 | | | 0.00 | 1.55 | 1.70 | 3.20 | | | 1.00 | 2.00 | 2.00 | 4.00 | | | 2.00 | 5.75 | | 1960 | 1.05 | 2.05 | | | 0.80 | 1.55 | 1.70 | 3.20 | | | 1.35 | 2.60 | 2.60 | 4.85 | | | 2.00 | 3.75 | | 1961 | 1.05 | 2.05 | | | 0.80 | 1.55 | 1.70 | 3.20 | | | 1.35 | 2.60 | 2.60 | 4.85 | | | 2.00 | 3.75 | | 1962 | 1.05 | 2.05 | | | 0.80 | 1.55 | 1.70 | 3.20 | | | 1.35 | 2.60 | 2.60 | 4.85 | | | 2.00 | 3.75 | | 1963 5/ | 1.05 | 2.05 | 0.80 | 1.55 | | 1.55 | 1.70 | 3.20 | 1.35 | 2.60 | 1.05 | 2.05 | 2.60 | 4.85 | 2.00 | 3.75 | 1.20 | 2.20 | | 1964 | 1.05 | 2.05 | 0.80 | 1.55 | | 1.55 | 1.70 | 3.20 | 1.35 | 2.60 | 1.05 | 2.05 | 2.60 | 4.85 | 2.00 | 3.75 | 1.20 | 2.20 | 1965 6/ | 1.05 | 2.05 | 0.80 | 1.55 | 0.80 | 1.55 | 1.70 | 3.20 | 1.35 | 2.60 | 1.05 | 2.05 | 2.40 | 4.40 | 1.75 | 3.25 | 1.20 | 2.20 | | 1966 | 1.05 | 2.05 | 0.80 | 1.55 | | 1.55 | 1.70 | 3.20 | 1.35 | 2.60 | 1.05 | 2.05 | 2.40 | 4.40 | 1.75 | 3.25 | 1.20 | 2.20 | | 1967 7/ | 1.05 | 2.05 | 0.80 | 1.55 | | 1.55 | 1.70 | 3.20 | 1.35 | 2.60 | 1.05 | 2.05 | 2.30 | 4.30 | 1.50 | 2.75 | 1.15 | 2.15 | | 1968 8/ | 1.05 | 2.05 | 0.80 | 1.55 | 0.80 | 1.55 | 1.70 | 3.20 | 1.35 | 2.60 | 1.05 | 2.05 | 2.20 | 4.20 | 1.50 | 2.75 | 1.15 | 2.15 | | 1969 | 1.05 | 2.05 | 0.80 | 1.55 | | 1.55 | 1.70 | 3.20 | 1.35 | 2.60 | 1.05 | 2.05 | 2.20 | 4.20 | 1.50 | 2.75 | 1.15 | 2.15 | 1970 9/ | 1.05 | 2.05 | 0.80 | 1.55 | 0.80 | 1.55 | 1.35 | 2.60 | 1.00 | 2.00 | 0.80 | 1.55 | 1.85 | 3.60 | 1.10 | 2.10 | 1.05 | 2.05 | | 1971 10/ | 1.10 | 2.10 | 0.80 | 1.55 | 0.72 | 1.37 | 1.45 | 2.70 | 1.00 | 2.00 | 0.80 | 1.55 | 1.85 | 3.60 | 1.10 | 2.10 | 1.05 | 2.05 | | 1972 | 1.10 | 2.10 | 0.80 | 1.55 | 0.72 | 1.37 | 1.45 | 2.70 | 1.00 | 2.00 | 0.80 | 1.55 | 1.85 | 3.60 | 1.10 | 2.10 | 1.05 | 2.05 | | 1973 11/ | 1.19 | 2.29 | 0.80 | 1.55 | 0.72 | 1.37 | 1.53 | 2.98 | 1.00 | 2.00 | 0.80 | 1.55 | 2.03 | 3.98 | 1.10 | 2.10 | 1.05 | 2.05 | | 1974 | 1.19 | 2.29 | 0.80 | 1.55 | 0.72 | 1.37 | 1.53 | 2.98 | 1.00 | 2.00 | 0.80 | 1.55 | 2.03 | 3.98 | 1.10 | 2.10 | 1.05 | 2.05 | 1975 12/ | 1.55 | 2.95 | 1.01 | 1.92 | 0.62 | 1.18 | 1.80 | 3.45 | 1.17 | 2.24 | 0.72 | 1.38 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | | 1976 13/ | 1.60 | 3.05 | 1.04 | 1.98 | 0.64 | 1.22 | 1.80 | 3.45 | 1.17 | 2.24 | 0.72 | 1.38 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | | 1977 14/ | 1.64 | 3.14 | 1.07 | 2.04 | 0.66 | 1.26 | 1.84 | 3.54 | 1.20 | 2.30 | 0.74 | 1.42 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | | 1978 | 1.64 | 3.14 | 1.07 | 2.04 | 0.66 | 1.26 | 1.84 | 3.54 | 1.20 | 2.30 | 0.74 | 1.42 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | | 1979 | 1.64 | 3.14 | 1.07 | 2.04 | 0.66 | 1.26 | 1.84 | 3.54 | 1.20 | 2.30 | 0.74 | 1.42 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | | | | | | | | | | | | |
 | | | | | | | | 1980 15/ | 1.74 | 3.34 | 1.13 | 2.17 | 0.70 | 1.34 | 1.94 | 3.74 | 1.26 | 2.43 | 0.78 | 1.50 | 2.07 | 3.97 | 1.35 | 2.58 | 0.83 | 1.59 | | 1981 16/ | 2.01 | 3.86 | 1.31 | 2.51 | | 1.54 | 2.26 | 4.36 | 1.47 | 2.83 | 0.90 | 1.74 | 2.40 | 4.60 | 1.56 | 2.99 | 0.96 | 1.84 | | 1982 17/ | 2.14 | 4.09 | 1.28 | 2.45 | | 1.64 | 2.27 | 4.37 | 1.36 | 2.62 | 0.91 | 1.75 | 2.40 | 4.60 | 1.44 | 2.76 | 0.96 | 1.84 | | 1983 | 2.14 | 4.09 | 1.28 | 2.45 | | 1.64 | 2.27 | 4.37 | 1.36 | 2.62 | 0.91 | 1.75 | 2.40 | 4.60 | 1.44 | 2.76 | 0.96 | 1.84 | | 1984 18/ | 2.02 | 3.87 | 1.21 | 2.32 | 0.81 | 1.55 | 2.11 | 4.06 | 1.27 | 2.44 | 0.84 | 1.62 | 2.24 | 4.29 | 1.34 | 2.57 | 0.90 | 1.72 | 1985 19/ | 1.91 | 3.66 | 1.15 | 2.20 | | 1.46 | 2.00 | 3.85 | 1.20 | 2.31 | 0.80 | 1.54 | 2.12 | 4.07 | 1.27 | 2.44 | 0.85 | 1.63 | | 1986 20/ | 1.64 | 3.14 | 0.98 | 1.88 | | 1.38 | 1.73 | 3.33 | 1.04 | 2.00 | 0.76 | 1.47 | 1.84 | 3.54 | 1.10 | 2.12 | | 1.56 | | 1987 21/ | 1.31 | 2.56 | 0.81 | 1.59 | | 1.20 | 1.40 | 2.75 | 0.87 | 1.71 | 0.66 | 1.29 | 1.51 | 2.96 | 0.94 | 1.84 | 0.71 | 1.39 | | 1988 22/ | 1.19 | 2.34 | 0.77 | 1.52 | | 1.17 | 1.23 | 2.43 | 0.80 | 1.58 | 0.62 | 1.22 | 1.34 | 2.64 | 0.87 | 1.72 | | 1.32 | | 1989 23/ | 1.15 | 2.30 | 0.77 | 1.54 | 0.61 | 1.22 | 1.16 | 2.31 | 0.78 | 1.55 | 0.62 | 1.23 | 1.25 | 2.50 | 0.84 | 1.68 | 0.65 | 1.30 | 1990 24/ | 1.08 | 2.15 | 0.73 | 1.46 | | 1.22 | 1.15 | 2.30 | 0.73 | 1.46 | 0.63 | 1.26 | 1.25 | 2.49 | 0.75 | 1.50 | | 1.33 | | 1991 25/ | 1.05 | 2.10 | 0.73 | 1.45 | | 1.22 | 1.15 | 2.30 | 0.73 | 1.46 | 0.63 | 1.26 | 1.22 | 2.44 | 0.75 | 1.50 | | 1.33 | | 1992 26/ | 1.10 | 2.20 | 0.70 | 1.40 | 0.65 | 1.30 | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | | 1002 PUS 27/ | 1 20 | 2 40 | 0.75 | 4 50 | 0.75 | 1.50 | 1 20 | 2.40 | 0.75 | 1 50 | 0.75 | 1.50 | 1.00 | 2 50 | 0.00 | 1.00 | 0.00 | 1.60 | | 1993 BUS 27/
1993 RES | 1.20 | 2.40 | 0.75 | 1.50
1.50 | | 1.50 | 1.20
1.20 | 2.40
2.40 | 0.75 | 1.50 | 0.75 | 1.50 | 1.29
1.25 | 2.58
2.50 | 0.80 | 1.60 | 0.80 | 1.60 | | | 1.20 | 2.40 | 0.75 | | | 1.30 | | | 0.75 | 1.50 | 0.65 | 1.30 | | | 0.75 | 1.50 | | 1.30 | | 1994 BUS 28/
1994 RES | 1.38
1.35 | 2.77
2.70 | 0.87 | 1.73
1.60 | | 1.73
1.40 | 1.38
1.35 | 2.77
2.70 | 0.87
0.85 | 1.73
1.70 | 0.87
0.70 | 1.73
1.40 | 1.49
1.35 | 2.98
2.70 | 0.92
0.85 | 1.85
1.70 | | 1.85
1.40 | | 1334 NEO | 1.33 | 2.70 | 0.80 | 1.00 | 0.70 | 1.40 | 1.35 | 2.70 | 0.00 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.00 | 1.70 | 0.70 | 1.40 | | 1995 BUS 29/ | 1.52 | 3.04 | 0.95 | 1.91 | 0.95 | 1.91 | 1.52 | 3.04 | 0.95 | 1.91 | 0.95 | 1.91 | 1.59 | 3.19 | 1.00 | 1.99 | 1.00 | 1.99 | | 1995 BUS 29/ | 1.52
1.35 | 2.70 | 0.95 | 1.60 | | 1.91
1.40 | 1.35 | 3.04
2.70 | 0.95
0.85 | 1.91 | 0.95
0.70 | 1.91
1.40 | 1.35 | 2.70 | 0.85 | 1.70 | | 1.99
1.40 | | 1995 RES
1996 BUS 30/ | | | | 2.10 | | | 1.35 | | | 2.10 | 1.05 | | 1.75 | 3.51 | | | | | | | 1.67 | 3.35
2 90 | 1.05 | | | 2.10
1.50 | | 3.35 | 1.05
0.95 | | | 2.10
1.50 | | | 1.10 | 2.19 | | 2.19
1.60 | | 1996 RES | 1.45 | 2.90 | 0.85 | 1.70 | 0.75 | 1.50 | 1.50 | 3.00 | 0.95 | 1.90 | 0.75 | 1.50 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 BUS 31/ | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | | 1331 DUS 31/ | 1997 RES | 1.40 | 2.80 | 0.80 | 1.60 | 0.65 | 1.30 | 1.40 | 2.80 | 0.80 | 1.60 | 0.65 | 1.30 | 1.40 | 2.80 | 0.80 | 1.60 | 0.65 | 1.30 | # TABLE 7.1-AT&T HISTORICAL RATES AT YEAR END, 1950 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED # BETWEEN BOSTON, MA AND | | | | DETR | OIT, MI | | | | | WASHIN | GTON, D | C | | | | PHILADE | LPHIA, | PA | | |--------------|------|------|------|---------|---------|--------|------|------|--------|---------|---------|--------|------|------|---------|--------|---------|--------| | | DA | Υ | EVE | NING | NIGHT/W | EEKEND | DA | | EVEN | | NIGHT/W | EEKEND | DA | | EVEN | | NIGHT/W | EEKEND | | DEC 31 | FIVE | TEN | 1950 1/ | 2.10 | 3.85 | | | 1.50 | 2.75 | 1.75 | 3.25 | | | 1.15 | 2.15 | 1.45 | 2.70 | | | 0.90 | 1.65 | | 1951 | 2.10 | 3.85 | | | 1.50 | 2.75 | 1.75 | 3.25 | | | 1.15 | 2.15 | 1.45 | 2.70 | | | 0.90 | 1.65 | | 1952 2/ | 2.10 | 3.85 | | | 1.50 | 2.75 | 1.75 | 3.25 | | | 1.15 | 2.15 | 1.45 | 2.70 | | | 0.90 | 1.65 | | 1953 3/ | 2.20 | 4.20 | | | 1.70 | 3.20 | 1.75 | 3.25 | | | 1.35 | 2.60 | 1.45 | 2.70 | | | 1.10 | 2.10 | | 1954 | 2.20 | 4.20 | | | 1.70 | 3.20 | 1.75 | 3.25 | | | 1.35 | 2.60 | 1.45 | 2.70 | | | 1.10 | 2.10 | | 1955 | 2.20 | 4.20 | | | 1.70 | 3.20 | 1.75 | 3.25 | | | 1.35 | 2.60 | 1.45 | 2.70 | | | 1.10 | 2.10 | | 1956 | 2.20 | 4.20 | | | 1.70 | 3.20 | 1.75 | 3.25 | | | 1.35 | 2.60 | 1.45 | 2.70 | | | 1.10 | 2.10 | | 1957 | 2.20 | 4.20 | | | 1.70 | 3.20 | 1.75 | 3.25 | | | 1.35 | 2.60 | 1.45 | 2.70 | | | 1.10 | 2.10 | | 1958 | 2.20 | 4.20 | | | 1.70 | 3.20 | 1.75 | 3.25 | | | 1.35 | 2.60 | 1.45 | 2.70 | | | 1.10 | 2.10 | | 1959 4/ | 2.10 | 3.85 | | | 1.70 | 3.20 | 1.75 | 3.25 | | | 1.35 | 2.60 | 1.45 | 2.70 | | | 1.10 | 2.10 | | 1960 | 2.10 | 3.85 | | | 1.70 | 3.20 | 1.75 | 3.25 | | | 1.35 | 2.60 | 1.45 | 2.70 | | | 1.10 | 2.10 | | 1961 | 2.10 | 3.85 | | | 1.70 | 3.20 | 1.75 | 3.25 | | | 1.35 | 2.60 | 1.45 | 2.70 | | | 1.10 | 2.10 | | 1962 | 2.10 | 3.85 | | | 1.70 | 3.20 | 1.75 | 3.25 | | | 1.35 | 2.60 | 1.45 | 2.70 | | | 1.10 | 2.10 | | 1963 5/ | 2.10 | 3.85 | 1.70 | 3.20 | | 2.10 | 1.75 | 3.25 | 1.35 | 2.60 | 1.05 | 2.05 | 1.45 | 2.70 | 1.10 | 2.10 | 0.90 | 1.65 | | 1964 | 2.10 | 3.85 | 1.70 | 3.20 | 1.10 | 2.10 | 1.75 | 3.25 | 1.35 | 2.60 | 1.05 | 2.05 | 1.45 | 2.70 | 1.10 | 2.10 | 0.90 | 1.65 | | 1965 6/ | 2.05 | 3.80 | 1.45 | 2.70 | | 2.05 | 1.75 | 3.25 | 1.35 | 2.60 | 1.05 | 2.05 | 1.45 | 2.70 | 1.10 | 2.10 | 0.90 | 1.65 | | 1966 | 2.05 | 3.80 | 1.45 | 2.70 | | 2.05 | 1.75 | 3.25 | 1.35 | 2.60 | 1.05 | 2.05 | 1.45 | 2.70 | 1.10 | 2.10 | 0.90 | 1.65 | | 1967 7/ | 2.00 | 3.75 | 1.35 | 2.60 | | 2.05 | 1.75 | 3.25 | 1.35 | 2.60 | 1.05 | 2.05 | 1.45 | 2.70 | 1.10 | 2.10 | 0.90 | 1.65 | | 1968 8/ | 1.80 | 3.30 | 1.35 | 2.60 | | 2.05 | 1.75 | 3.25 | 1.35 | 2.60 | 1.05 | 2.05 | 1.45 | 2.70 | 1.10 | 2.10 | 0.90 | 1.65 | | 1969 | 1.80 | 3.30 | 1.35 | 2.60 | 1.05 | 2.05 | 1.75 | 3.25 | 1.35 | 2.60 | 1.05 | 2.05 | 1.45 | 2.70 | 1.10 | 2.10 | 0.90 | 1.65 | | 1970 9/ | 1.55 | 3.05 | 1.00 | 2.00 | 0.80 | 1.55 | 1.35 | 2.60 | 1.00 | 2.00 | 0.80 | 1.55 | 1.25 | 2.50 | 0.85 | 1.60 | 0.80 | 1.55 | | 1971 10/ | 1.60 | 3.10 | 1.00 | 2.00 | 0.80 | 1.55 | 1.45 | 2.70 | 1.00 | 2.00 | 0.80 | 1.55 | 1.35 | 2.60 | 0.85 | 1.60 | 0.80 | 1.55 | | 1972 | 1.60 | 3.10 | 1.00 | 2.00 | 0.80 | 1.55 | 1.45 | 2.70 | 1.00 | 2.00 | 0.80 | 1.55 | 1.35 | 2.60 | 0.85 | 1.60 | 0.80 | 1.55 | | 1973 11/ | 1.69 | 3.29 | 1.00 | 2.00 | | 1.55 | 1.53 | 2.98 | 1.00 | 2.00 | 0.80 | 1.55 | 1.35 | 2.60 | 0.85 | 1.60 | 0.80 | 1.55 | | 1974 | 1.69 | 3.29 | 1.00 | 2.00 | 0.80 | 1.55 | 1.53 | 2.98 | 1.00 | 2.00 | 0.80 | 1.55 | 1.35 | 2.60 | 0.85 | 1.60 | 0.80 | 1.55 | | 1975 12/ | 1.85 | 3.55 | 1.20 | 2.31 | 0.74 | 1.42 | 1.80 | 3.45 | 1.17 | 2.24 | 0.72 | 1.38 | 1.70 | 3.25 | 1.11 | 2.11 | 0.68 | 1.30 | | 1976 13/ | 1.86 | 3.56 | 1.21 | 2.31 | 0.74 | 1.42 | 1.80 | 3.45 | 1.17 | 2.24 | 0.72 | 1.38 | 1.70 | 3.25 | 1.11 | 2.11 | 0.68 | 1.30 | | 1977 14/ | 1.86 | 3.56 | 1.21 | 2.31 | 0.74 | 1.42 | 1.84 | 3.54 | 1.20 | 2.30 | 0.74 | 1.42 | 1.74 | 3.34 | 1.13 | 2.17 | 0.70 | 1.34 | | 1978 | 1.86 | 3.56 | 1.21 | 2.31 | 0.74 | 1.42 | 1.84 | 3.54 | 1.20 | 2.30 | 0.74 | 1.42 | 1.74 | 3.34 | 1.13 | 2.17 | 0.70 | 1.34 | | 1979 | 1.86 | 3.56 | 1.21 | 2.31 | 0.74 | 1.42 | 1.84 | 3.54 | 1.20 | 2.30 | 0.74 | 1.42 | 1.74 | 3.34 | 1.13 | 2.17 | 0.70 | 1.34 | | 1980 15/ | 1.97 | 3.77 | 1.28 | 2.45 | 0.79 | 1.51 | 1.94 | 3.74 | 1.26 | 2.43 | 0.78 | 1.50 | 1.84 | 3.54 | 1.20 | 2.30 | 0.74 | 1.42 | | 1981 16/ | 2.29 | 4.39 | 1.49 | 2.85 | | 1.76 | 2.26 | 4.36 | 1.47 | 2.83 | 0.90 | 1.74 | 2.12 | 4.07 | 1.38 | 2.65 | 0.85 | 1.63 | | 1982 17/ | 2.34 | 4.49 | 1.40 | 2.69 | | 1.80 | 2.27 | 4.37 | 1.36 | 2.62 | 0.91 | 1.75 | 2.14 | 4.09 | 1.28 | 2.45 | | 1.64 | | 1983 | 2.34 | 4.49 | 1.40 | 2.69 | 0.94 | 1.80 | 2.27 | 4.37 | 1.36 | 2.62 | 0.91 | 1.75 | 2.14 | 4.09 | 1.28 | 2.45 | | 1.64 | | 1984 18/ | 2.18 | 4.18 | 1.31 | 2.51 | 0.87 | 1.67 | 2.11 | 4.06 | 1.27 | 2.44 | 0.84 | 1.62 | 2.02 | 3.87 | 1.21 | 2.32 | 0.81 | 1.55 | | 1985 19/ | 2.07 | 3.97 | 1.24 | 2.38 | 0.83 | 1.59 | 2.00 | 3.85 | 1.20 | 2.31 | 0.80 | 1.54 | 1.91 | 3.66 | 1.15 | 2.20 | 0.76 | 1.46 | | 1986 20/ | 1.79 | 3.44 | 1.07 | 2.06 | 0.79 | 1.51 | 1.73 | 3.33 | 1.04 | 2.00 | 0.76 | 1.47 | 1.64 | 3.14 | 0.98 | 1.88 | 0.72 | 1.38 | | 1987 21/ | 1.50 | 2.95 | 0.93 | 1.83 | | 1.39 | 1.40 | 2.75 | 0.87 | 1.71 | 0.66 | 1.29 | 1.31 | 2.56 | 0.81 | 1.59 | 0.62 | 1.20 | | 1988 22/ | 1.34 | 2.64 | 0.87 | 1.72 | 0.67 | 1.32 | 1.23 | 2.43 | 0.80 | 1.58 | 0.62 | 1.22 | 1.19 | 2.34 | 0.77 | 1.52 | 0.60 | 1.17 | | 1989 23/ | 1.20 | 2.40 | 0.80 | 1.61 | 0.63 | 1.26 | 1.16 | 2.31 | 0.78 | 1.55 | 0.62 | 1.23 | 1.15 | 2.30 | 0.77 | 1.54 | 0.61 | 1.22 | | 1990 24/ | 1.20 | 2.39 | 0.75 | 1.50 | 0.65 | 1.31 | 1.15 | 2.30 | 0.73 | 1.46 | 0.63 | 1.26 | 1.08 | 2.15 | 0.73 | 1.46 | 0.61 | 1.22 | | 1991 25/ | 1.15 | 2.30 | 0.75 | 1.50 | 0.65 | 1.31 | 1.15 | 2.30 | 0.73 | 1.46 | 0.63 | 1.26 | 1.05 | 2.10 | 0.73 | 1.45 | 0.61 | 1.22 | | 1992 26/ | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.10 | 2.20 | 0.70 | 1.40 | 0.65 | 1.30 | | 1993 BUS 27/ | 1.20 | 2.40 | 0.75 | 1.50 | 0.75 | 1.50 | 1.20 | 2.40 | 0.75 | 1.50 | 0.75 | 1.50 | 1.20 |
2.40 | 0.75 | 1.50 | 0.75 | 1.50 | | 1993 RES | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | | 1994 BUS 28/ | 1.38 | 2.77 | 0.87 | 1.73 | 0.87 | 1.73 | 1.38 | 2.77 | 0.87 | 1.73 | 0.87 | 1.73 | 1.38 | 2.77 | 0.87 | 1.73 | 0.87 | 1.73 | | 1994 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | | 1995 BUS 29/ | 1.52 | 3.04 | 0.95 | 1.91 | 0.95 | 1.91 | 1.52 | 3.04 | 0.95 | 1.91 | 0.95 | 1.91 | 1.52 | 3.04 | 0.95 | 1.91 | 0.95 | 1.91 | | 1995 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | | 1996 BUS 30/ | 1.67 | 3.35 | 1.05 | 2.10 | 1.05 | 2.10 | 1.67 | 3.35 | 1.05 | 2.10 | 1.05 | 2.10 | 1.67 | 3.35 | 1.05 | 2.10 | 1.05 | 2.10 | | 1996 RES | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.75 | 1.50 | 1.45 | 2.90 | 0.85 | 1.70 | 0.75 | 1.50 | | 1997 BUS 31/ | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | | 1997 RES | 1.40 | 2.80 | 0.80 | 1.60 | | 1.30 | 1.40 | 2.80 | 0.80 | 1.60 | 0.65 | 1.30 | 1.40 | 2.80 | 0.80 | 1.60 | | 1.30 | | 1 | | | | | | | | | | | | | 1 | | | | | | # TABLE 7.1-AT&T HISTORICAL RATES AT YEAR END, 1950 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED # BETWEEN BOSTON, MA AND | | | | | AS, TX | | | | | | TON, TX | | | |--------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------| | | DA | ·Υ | EVE | NING | NIGHT/V | VEEKEND | DA | ·Υ | EVEN | IING | NIGHT/V | VEEKEND | | DEC 31 | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | | 1950 1/ | 3.25 | 6.00 | | | 2.50 | 4.50 | 3.30 | 6.05 | | | 2.65 | 4.90 | | 1951 | 3.25 | 6.00 | | | 2.50 | 4.50 | 3.30 | 6.05 | | | 2.65 | 4.90 | | 1952 2/ | 3.05 | 5.55 | | | 2.45 | 4.45 | 3.30 | 6.05 | | | 2.65 | 4.90 | | 1953 3/ | 3.15 | 5.90 | | | 2.55 | 4.80 | 3.30 | 6.05 | | | 2.65 | 4.90 | | 1954 | 3.15 | 5.90 | | | 2.55 | 4.80 | 3.30 | 6.05 | | | 2.65 | 4.90 | | 1955 | 3.15 | 5.90 | | | 2.55 | 4.80 | 3.30 | 6.05 | | | 2.65 | 4.90 | | 1956 | 3.15 | 5.90 | | | 2.55 | 4.80 | 3.30 | 6.05 | | | 2.65 | 4.90 | | 1957 | 3.15 | 5.90 | | | 2.55 | 4.80 | 3.30 | 6.05 | | | 2.65 | 4.90 | | 1958 | 3.15 | 5.90 | | | 2.55 | 4.80 | 3.30 | 6.05 | | | 2.65 | 4.90 | | 1959 4/ | 2.70 | 4.95 | | | 2.10 | 3.85 | 2.95 | 5.45 | | | 2.30 | 4.30 | | 1960 | 2.70 | 4.95 | | | 2.10 | 3.85 | 2.95 | 5.45 | | | 2.30 | 4.30 | | 1961 | 2.70 | 4.95 | | | 2.10 | 3.85 | 2.95 | 5.45 | | | 2.30 | 4.30 | | 1962 | 2.70 | 4.95 | | | 2.10 | 3.85 | 2.95 | 5.45 | | | 2.30 | 4.30 | | | | | 2.10 | 2.05 | | | | | 2.20 | 4 20 | | | | 1963 5/ | 2.70 | 4.95 | 2.10 | 3.85 | 1.40 | 2.65 | 2.95 | 5.45 | 2.30 | 4.30 | 1.40 | 2.65 | | 1964 | 2.70 | 4.95 | 2.10 | 3.85 | 1.40 | 2.65 | 2.95 | 5.45 | 2.30 | 4.30 | 1.40 | 2.65 | | 1965 6/ | 2.60 | 4.85 | 1.80 | 3.30 | 1.40 | 2.65 | 2.70 | 4.95 | 2.00 | 3.75 | 1.40 | 2.65 | | 1966 | 2.60 | 4.85 | 1.80 | 3.30 | 1.40 | 2.65 | 2.70 | 4.95 | 2.00 | 3.75 | 1.40 | 2.65 | | 1967 7/ | 2.40 | 4.40 | 1.70 | 3.20 | 1.35 | 2.60 | 2.40 | 4.40 | 1.70 | 3.20 | 1.35 | 2.60 | | 1968 8/ | 2.35 | 4.35 | 1.70 | 3.20 | 1.35 | 2.60 | 2.35 | 4.35 | 1.70 | 3.20 | 1.35 | 2.60 | | 1969 | 2.35 | 4.35 | 1.70 | 3.20 | 1.35 | 2.60 | 2.35 | 4.35 | 1.70 | 3.20 | 1.35 | 2.60 | | 1970 9/ | 2.05 | 4.05 | 1.25 | 2.50 | 1.05 | 2.05 | 2.05 | 4.05 | 1.25 | 2.50 | 1.05 | 2.05 | | 1971 10/ | 2.05 | 4.05 | 1.25 | 2.50 | 1.05 | 2.05 | 2.05 | 4.05 | 1.25 | 2.50 | 1.05 | 2.05 | | 1972 | 2.05 | 4.05 | 1.25 | 2.50 | 1.05 | 2.05 | 2.05 | 4.05 | 1.25 | 2.50 | 1.05 | 2.05 | | 1973 11/ | 2.19 | 4.29 | 1.25 | 2.50 | 1.05 | 2.05 | 2.19 | 4.29 | 1.25 | 2.50 | 1.05 | 2.05 | | 1974 | 2.19 | 4.29 | 1.25 | 2.50 | 1.05 | 2.05 | 2.19 | 4.29 | 1.25 | 2.50 | 1.05 | 2.05 | | | | | | | | | | | | | | | | 1975 12/ | 2.06 | 3.96 | 1.34 | 2.57 | 0.82 | 1.58 | 2.06 | 3.96 | 1.34 | 2.57 | 0.82 | 1.58 | | 1976 13/ | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | | 1977 14/ | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | 1.96 | 3.76 | 1.27 | 2.44 | 0.78 | 1.50 | | 1978
1979 | 1.96
1.96 | 3.76
3.76 | 1.27
1.27 | 2.44
2.44 | 0.78
0.78 | 1.50
1.50 | 1.96
1.96 | 3.76
3.76 | 1.27
1.27 | 2.44
2.44 | 0.78
0.78 | 1.50
1.50 | | | | | | | | | | | | | | | | 1980 15/ | 2.07 | 3.97 | 1.35 | 2.58 | 0.83 | 1.59 | 2.07 | 3.97 | 1.35 | 2.58 | 0.83 | 1.59 | | 1981 16/ | 2.40 | 4.60 | 1.56 | 2.99 | 0.96 | 1.84 | 2.40 | 4.60 | 1.56 | 2.99 | 0.96 | 1.84 | | 1982 17/ | 2.40 | 4.60 | 1.44 | 2.76 | 0.96 | 1.84 | 2.40 | 4.60 | 1.44 | 2.76 | 0.96 | 1.84 | | 1983 | 2.40 | 4.60 | 1.44 | 2.76 | 0.96 | 1.84 | 2.40 | 4.60 | 1.44 | 2.76 | 0.96 | 1.84 | | 1984 18/ | 2.24 | 4.29 | 1.34 | 2.57 | 0.90 | 1.72 | 2.24 | 4.29 | 1.34 | 2.57 | 0.90 | 1.72 | | 1985 19/ | 2.12 | 4.07 | 1.27 | 2.44 | 0.85 | 1.63 | 2.12 | 4.07 | 1.27 | 2.44 | 0.85 | 1.63 | | 1986 20/ | 1.84 | 3.54 | 1.10 | 2.12 | 0.81 | 1.56 | 1.84 | 3.54 | 1.10 | 2.12 | 0.81 | 1.56 | | 1987 21/ | 1.51 | 2.96 | 0.94 | 1.84 | 0.71 | 1.39 | 1.51 | 2.96 | 0.94 | 1.84 | 0.71 | 1.39 | | 1988 22/ | 1.34 | 2.64 | 0.87 | 1.72 | 0.67 | 1.32 | 1.34 | 2.64 | 0.87 | 1.72 | 0.67 | 1.32 | | 1989 23/ | 1.25 | 2.50 | 0.84 | 1.68 | 0.65 | 1.30 | 1.25 | 2.50 | 0.84 | 1.68 | 0.65 | 1.30 | | 1000 24/ | 4.05 | 0.40 | 0.75 | 4.50 | 0.07 | 4.00 | 4.05 | 0.40 | 0.75 | 4.50 | 0.07 | 1.00 | | 1990 24/
1991 25/ | 1.25
1.22 | 2.49
2.44 | 0.75
0.75 | 1.50
1.50 | 0.67 | 1.33
1.33 | 1.25
1.22 | 2.49
2.44 | 0.75
0.75 | 1.50
1.50 | 0.67 | 1.33
1.33 | | 1991 25/
1992 26/ | 1.22 | 2.44 | 0.75 | 1.50 | 0.67
0.65 | 1.30 | 1.22 | 2.44 | 0.75 | 1.50 | 0.67
0.65 | 1.30 | | 1000 DUO 07/ | 4.00 | 0.50 | 0.00 | 4.00 | 0.00 | 1.00 | 4.00 | 0.50 | 0.00 | 4.00 | 0.00 | 4.00 | | 1993 BUS 27/
1993 RES | 1.29
1.25 | 2.58
2.50 | 0.80
0.75 | 1.60
1.50 | 0.80
0.65 | 1.60
1.30 | 1.29
1.25 | 2.58
2.50 | 0.80
0.75 | 1.60
1.50 | 0.80
0.65 | 1.60
1.30 | | 1994 BUS 28/ | 1.49 | 2.98 | 0.92 | 1.85 | 0.92 | 1.85 | 1.49 | 2.98 | 0.92 | 1.85 | 0.92 | 1.85 | | 1994 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 100E DUO 001 | 4.50 | 2.40 | 4.00 | 4.00 | 4.00 | 1.00 | 4.50 | 0.40 | 1.00 | 4.00 | 1.00 | 1.00 | | 1995 BUS 29/ | 1.59 | 3.19 | 1.00 | 1.99 | 1.00 | 1.99 | 1.59 | 3.19 | 1.00 | 1.99 | 1.00 | 1.99 | | 1995 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1996 BUS 30/
1996 RES | 1.75
1.50 | 3.51
3.00 | 1.10
0.95 | 2.19
1.90 | 1.10
0.80 | 2.19
1.60 | 1.75
1.50 | 3.51
3.00 | 1.10
0.95 | 2.19
1.90 | 1.10
0.80 | 2.19
1.60 | | | | | | | | | | | | | | | | 1997 BUS 31/ | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | | 1997 RES | 1.40 | 2.80 | 0.80 | 1.60 | 0.65 | 1.30 | 1.40 | 2.80 | 0.80 | 1.60 | 0.65 | 1.30 | #### **NOTES FOR TABLE 7.1** 1950-1969: THE RATES ARE FOR OPERATOR-ASSISTED STATION-TO-STATION PAID AND COLLECT CALLS WITH A THREE-MINUTE INITIAL CALLING PERIOD. HIGHER RATES APPLY TO PERSON-TO-PERSON CALLS. - 1/ EFFECTIVE DEC. 31, 1950. DAY RATES ARE FOR MONDAY THROUGH SATURDAY 4:30A TO 6:00P. NIGHT/WEEKEND RATES ARE FOR MONDAY THROUGH SATURDAY 6:00P TO 4:30A AND ALL DAY SUNDAY. - 2/ EFFECTIVE MAR. 1, 1952. - 3/ EFFECTIVE OCT. 1, 1953. - 4/ EFFECTIVE SEPT. 19, 1959. - 5/ EFFECTIVE APR. 4, 1963. "AFTER 9" RATES WERE INTRODUCED. THE DAY RATE PERIOD REMAINS THE SAME. EVENING RATES ARE FOR MONDAY THROUGH SATURDAY 6:00P TO 9:00P AND SUNDAY 4:30A TO 9:00P. NIGHT RATES APPLY 9:00P TO 4:30A DAILY. - 6/ EFFECTIVE APR. 1, 1965. DAY RATES ARE FOR MONDAY THROUGH FRIDAY 4:30A TO 6:00P. EVENING RATES ARE FOR MONDAY THROUGH FRIDAY 6:00P TO 8:00P AND SATURDAY 4:30A TO 8:00P. NIGHT RATES ARE FOR MONDAY THROUGH SATURDAY 8:00P TO 4:30A AND ALL DAY SUNDAY. - 7/ EFFECTIVE NOV. 1, 1967. DAY RATES ARE FOR MONDAY THROUGH FRIDAY 7:00A TO 5:00P. EVENING RATES ARE FOR MONDAY THROUGH FRIDAY 5:00P TO 7:00P. NIGHT/WEEKEND RATES ARE FOR MONDAY THROUGH FRIDAY 7:00P TO 7:00A AND ALL DAY SATURDAY AND SUNDAY. DIRECT DISTANCE DIALING BECAME AVAILABLE BUT ONLY BETWEEN MIDNIGHT AND 7:00A DAILY. (DDD RATES ARE NOT SHOWN IN THIS TABLE UNTIL 1970.) - 8/ EFFECTIVE AUG. 1, 1968. 1970-1974: THE RATES ARE FOR DIAL-DIRECT STATION-TO-STATION SERVICE WITH A THREE-MINUTE INITIAL CALLING PERIOD FOR DAY, EVENING AND WEEKEND CALLS AND A ONE-MINUTE PERIOD FOR NIGHT CALLS. HIGHER RATES APPLY TO OPERATOR-ASSISTED STATION-TO-STATION AND PERSON-TO-PERSON CALLS. - 9/ EFFECTIVE FEB. 1, 1970. DAY RATES ARE FOR MONDAY THROUGH FRIDAY 8:00A TO 5:00P. EVENING RATES ARE FOR SUNDAY THROUGH FRIDAY 5:00P TO 11:00P. NIGHT RATES APPLY 11:00P TO 8:00A DAILY, AND WEEKEND RATES ARE IN EFFECT SATURDAY 8:00A TO 11:00P AND SUNDAY 8:00A TO 5:00P; THE RATES SHOWN ARE FOR THE NIGHT PERIOD. - 10/ EFFECTIVE JAN. 26, 1971. - 11/ EFFECTIVE JAN. 22, 1973. 1975-1981: THE RATES ARE FOR DIAL-DIRECT STATION-TO-STATION SERVICE WITH A ONE-MINUTE INITIAL CALLING PERIOD. HIGHER RATES APPLY TO OPERATOR-ASSISTED STATION-TO-STATION AND PERSON-TO-PERSON CALLS. - 12/ EFFECTIVE MAR. 9, 1975. DAY RATES ARE FOR MONDAY THROUGH FRIDAY 8:00A TO 5:00P. EVENING RATES ARE FOR MONDAY THROUGH FRIDAY AND SUNDAY 5:00P TO 11:00P WITH A 35% DISCOUNT FROM THE WEEKDAY FULL RATE. NIGHT/WEEKEND RATES ARE FOR MONDAY THROUGH FRIDAY 11:00P TO 8:00A, ALL DAY
SATURDAY, AND SUNDAY 8:00A TO 5:00P AND 11:00P to 8:00A WITH A 60% DISCOUNT. - 13/ EFFECTIVE MAR. 29, 1976. - 14/ EFFECTIVE SEPT. 13, 1977. - 15/ EFFECTIVE JUNE 6, 1980. - 16/ EFFECTIVE JUNE 28, 1981. #### **NOTES FOR TABLE 7.1--CONTINUED** 1982-1988: THE RATES APPLY TO ALL CLASSES OF SERVICE WITH A ONE-MINUTE INITIAL CALLING PERIOD. SERVICE CHARGES ARE ADDED FOR CUSTOMER-DIALED CALLING CARD AND OPERATOR-ASSISTED CALLS. RATE APPLICATION PERIODS REMAIN THE SAME. - 17/ EFFECTIVE APR. 2, 1982. THE DISCOUNT FOR EVENING CALLS WAS INCREASED TO 40%. - 18/ EFFECTIVE DEC. 14, 1984. - 19/ EFFECTIVE OCT. 4, 1985. - 20/ EFFECTIVE JULY 11, 1986. THE DISCOUNT FOR NIGHT/WEEKEND CALLS WAS DECREASED TO 56%. - 21/ EFFECTIVE JULY 1, 1987. THE DISCOUNTS FOR THE EVENING AND NIGHT/WEEKEND RATE PERIODS WERE LOWERED TO 38% AND 53%, RESPECTIVELY. - 22/ EFFECTIVE DEC. 1, 1988. THE DISCOUNTS FOR THE EVENING AND NIGHT/WEEKEND RATE PERIODS WERE LOWERED TO 35% AND 50%, RESPECTIVELY. 1989-1997: THE RATES ARE FOR DIAL STATION CALLS WITH A ONE-MINUTE INITIAL CALLING PERIOD. SERVICE CHARGES APPLY TO OPERATOR STATION, PERSON-TO-PERSON, AND CUSTOMER-DIALED CALLING CARD CALLS. RATE APPLICATION PERIODS REMAIN THE SAME. - 23/ EFFECTIVE NOV. 29, 1989. IN LIEU OF SPECIFIC PERCENTAGE DISCOUNTS FROM THE WEEKDAY FULL RATE, LOWER CHARGES FOR EVENING AND NIGHT/WEEKEND SERVICE ARE ENUMERATED IN THE TARIFF RATE SCHEDULE. - 24/ EFFECTIVE DEC. 31, 1990. - 25/ EFFECTIVE JULY 1, 1991. - 26/ EFFECTIVE DEC. 22, 1992. - 27/ SEPARATE BUSINESS AND RESIDENTIAL RATES BECAME EFFECTIVE OCT. 1 AND NOV. 13, 1993, RESPECTIVELY. - 28/ BUSINESS RATES EFFECTIVE JUNE 11,1994; RESIDENTIAL RATES, DEC. 15, 1994. - 29/ BUSINESS RATES EFFECTIVE DEC. 2, 1995; RESIDENTIAL RATES, DEC. 30, 1995. - 30/ BUSINESS RATES EFFECTIVE NOV. 7, 1996; RESIDENTIAL RATES, DEC. 1, 1996. - 31/ BUSINESS RATE EFFECTIVE NOV. 5, 1997; RESIDENTIAL RATES , NOV. 8, 1997. RESIDENTIAL DAY/PEAK RATE PERIOD IS 7 A.M. TO, BUT NOT INCLUDING, 7 P.M. MONDAY THROUGH FRIDAY. EVENING/OFF-PEAK RATE PERIOD IS 7 P.M. TO, BUT NOT INCLUDING, 7 A.M. MONDAY THROUGH FRIDAY. NIGHT/WEEKEND RATE PERIOD IS 12 A.M. SATURDAY TO, BUT NOT INCLUDING, 12 A.M. MONDAY. THE BUSINESS RATE IS THE SAME FOR ALL TIME PERIODS, AS WELL AS FOR ALL MILEAGE. # TABLE 7.2-MCI HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS) # BETWEEN NEW YORK CITY, NY AND | | S | AN FRAN | ICISCO, | CA | | | | LOS ANG | SELES, C | CA | | | | CHIC | AGO, IL | | | |------|------|---------|---------|---------|--------|------|------|---------|----------|---------|--------|------|------|------|---------|---------|--------| | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | D/ | ·Υ | EVE | IING | NIGHT/W | EEKEND | DA | Y | EVE | NING | NIGHT/W | EEKEND | | FIVE | TEN | 1.90 | 3.81 | | | 0.57 | 1.14 | 1.89 | 3.78 | | | 0.57 | 1.13 | 1.64 | 3.29 | | | 0.49 | 0.99 | | 2.00 | 4.00 | 0.92 | 1.85 | 0.66 | 1.33 | 2.00 | 4.00 | 0.92 | 1.85 | 0.66 | 1.33 | 1.83 | 3.66 | 0.84 | 1.69 | 0.61 | 1.21 | | 2.16 | 4.32 | 0.97 | 1.93 | 0.75 | 1.50 | 2.16 | 4.32 | 0.97 | 1.93 | 0.75 | 1.50 | 1.87 | 3.74 | 0.85 | 1.69 | 0.66 | 1.31 | | 2.16 | 4.32 | 1.07 | 2.13 | 0.83 | 1.66 | 2.16 | 4.32 | 1.07 | 2.13 | 0.83 | 1.66 | 1.87 | 3.74 | 0.93 | 1.86 | 0.72 | 1.45 | | 2.31 | 4.47 | 1.40 | 2.73 | 0.94 | 1.82 | 2.31 | 4.47 | 1.40 | 2.73 | 0.94 | 1.82 | 1.97 | 3.84 | 1.23 | 2.40 | 0.82 | 1.60 | | 2.20 | 4.28 | 1.34 | 2.59 | 0.88 | 1.71 | 2.20 | 4.28 | 1.34 | 2.59 | 0.88 | 1.71 | 1.97 | 3.84 | 1.19 | 2.32 | 0.79 | 1.55 | | 1.89 | 3.68 | 1.16 | 2.24 | 0.84 | 1.62 | 1.89 | 3.68 | 1.16 | 2.24 | 0.84 | 1.62 | 1.72 | 3.35 | 1.04 | 2.03 | 0.76 | 1.48 | | 1.53 | 3.02 | 0.96 | 1.89 | 0.71 | 1.42 | 1.53 | 3.02 | 0.96 | 1.89 | 0.71 | 1.42 | 1.46 | 2.90 | 0.90 | 1.80 | 0.69 | 1.37 | | 1.41 | 2.80 | 0.94 | 1.85 | 0.71 | 1.41 | 1.41 | 2.80 | 0.94 | 1.85 | 0.71 | 1.41 | 1.35 | 2.69 | 0.88 | 1.75 | 0.68 | 1.35 | | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | 1.17 | 2.35 | 0.77 | 1.55 | 0.61 | 1.22 | | 1.20 | 2.40 | 0.70 | 1.40 | 0.62 | 1.25 | 1.20 | 2.40 | 0.70 | 1.40 | 0.62 | 1.25 | 1.15 | 2.30 | 0.70 | 1.40 | 0.61 | 1.22 | | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | | 1.24 | 2.48 | 0.74 | 1.48 | 0.63 | 1.25 | 1.24 | 2.48 | 0.74 | 1.48 | 0.63 | 1.25 | 1.15 | 2.30 | 0.70 | 1.40 | 0.63 | 1.25 | | 1.27 | 2.53 | 0.80 | 1.60 | 0.80 | 1.60 | 1.27 | 2.53 | 0.80 | 1.60 | 0.80 | 1.60 | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | | 1.25 | 2.50 | 0.74 | 1.49 | 0.64 | 1.29 | 1.25 | 2.50 | 0.74 | 1.49 | 0.64 | 1.29 | 1.20 | 2.40 | 0.74 | 1.48 | 0.64 | 1.29 | | 1.31 | 2.63 | 0.91 | 1.82 | 0.91 | 1.82 | 1.31 | 2.63 | 0.91 | 1.82 | 0.91 | 1.82 | 1.25 | 2.51 | 0.87 | 1.74 | 0.87 | 1.74 | | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | 1.41 | 2.82 | 0.88 | 1.77 | 0.88 | 1.77 | | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | 1.66 | 3.34 | 1.04 | 2.09 | 1.04 | 2.09 | | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | # BETWEEN NEW YORK CITY, NY AND | | | PHILADE | LPHIA, I | PA | | | | DETR | OIT, MI | | | | | BOST | ON, MA | | | |------|------|---------|----------|---------|--------|------|------|------|---------|---------|--------|------|------|------|--------|---------|--------| | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | DA | ·Υ | EVE | NING | NIGHT/W | EEKEND | DA | ·Υ | EVE | NING | NIGHT/W | EEKEND | | FIVE | TEN | 1.19 | 2.37 | | | 0.36 | 0.71 | 1.49 | 2.97 | | | 0.45 | 0.89 | 1.25 | 2.50 | | | 0.38 | 0.75 | | 1.54 | 3.07 | 0.70 | 1.41 | 0.51 | 1.01 | 1.83 | 3.66 | 0.84 | 1.69 | 0.61 | 1.21 | 1.61 | 3.22 | 0.74 | 1.49 | 0.53 | 1.07 | | 1.64 | 3.28 | 0.73 | 1.46 | 0.57 | 1.14 | 1.87 | 3.74 | 0.85 | 1.69 | 0.66 | 1.31 | 1.71 | 3.42 | 0.77 | 1.54 | 0.60 | 1.20 | | 1.64 | 3.28 | 0.81 | 1.61 | 0.63 | 1.25 | 1.87 | 3.74 | 0.93 | 1.86 | 0.72 | 1.45 | 1.71 | 3.42 | 0.85 | 1.70 | 0.66 | 1.32 | | 1.68 | 3.33 | 1.04 | 2.05 | 0.68 | 1.34 | 1.97 | 3.84 | 1.23 | 2.40 | 0.82 | 1.60 | 1.75 | 3.48 | 1.10 | 2.19 | 0.72 | 1.44 | | 1.66 | 3.29 | 1.00 | 1.98 | 0.67 | 1.32 | 1.97 | 3.84 | 1.19 | 2.32 | 0.79 | 1.55 | 1.75 | 3.48 | 1.05 | 2.09 | 0.70 | 1.39 | | 1.46 | 2.85 | 0.86 | 1.70 | 0.62 | 1.23 | 1.72 | 3.35 | 1.04 | 2.03 | 0.76 | 1.48 | 1.55 | 3.04 | 0.91 | 1.80 | 0.66 | 1.31 | | 1.17 | 2.32 | 0.71 | 1.43 | 0.55 | 1.09 | 1.46 | 2.90 | 0.90 | 1.80 | 0.69 | 1.37 | 1.27 | 2.51 | 0.72 | 1.44 | 0.60 | 1.18 | | 1.07 | 2.12 | 0.69 | 1.37 | 0.53 | 1.06 | 1.35 | 2.69 | 0.88 | 1.75 | 0.68 | 1.35 | 1.20 | 2.40 | 0.72 | 1.44 | 0.59 | 1.18 | | 1.07 | 2.15 | 0.72 | 1.45 | 0.57 | 1.15 | 1.17 | 2.35 | 0.77 | 1.55 | 0.61 | 1.22 | 1.07 | 2.15 | 0.72 | 1.45 | 0.57 | 1.15 | | 1.05 | 2.10 | 0.69 | 1.38 | 0.57 | 1.15 | 1.15 | 2.30 | 0.70 | 1.40 | 0.61 | 1.22 | 1.05 | 2.10 | 0.69 | 1.38 | 0.57 | 1.15 | | 1.05 | 2.10 | 0.67 | 1.35 | 0.60 | 1.20 | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.05 | 2.10 | 0.67 | 1.35 | 0.60 | 1.20 | | 1.10 | 2.20 | 0.67 | 1.34 | 0.59 | 1.17 | 1.15 | 2.30 | 0.70 | 1.40 | 0.63 | 1.25 | 1.10 | 2.20 | 0.67 | 1.35 | 0.59 | 1.18 | | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | | 1.15 | 2.30 | 0.70 | 1.40 | 0.59 | 1.17 | 1.20 | 2.40 | 0.74 | 1.48 | 0.64 | 1.29 | 1.20 | 2.40 | 0.74 | 1.48 | 0.59 | 1.18 | | 1.23 | 2.45 | 0.82 | 1.65 | 0.82 | 1.65 | 1.25 | 2.51 | 0.87 | 1.74 | 0.87 | 1.74 | 1.23 | 2.45 | 0.82 | 1.65 | 0.82 | 1.65 | | 1.30 | 2.60 | 0.80 | 1.60 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | | 1.41 | 2.82 | 0.88 | 1.77 | 0.88 | 1.77 | 1.41 | 2.82 | 0.88 | 1.77 | 0.88 | 1.77 | 1.41 | 2.82 | 0.88 | 1.77 | 0.88 | 1.77 | | 1.30 | 2.60 | 0.80 | 1.60 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | | 1.66 | 3.34 | 1.04 | 2.09 | 1.04 | 2.09 | 1.66 | 3.34 | 1.04 | 2.09 | 1.04 | 2.09 | 1.66 | 3.34 | 1.04 | 2.09 | 1.04 | 2.09 | | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | | 1.30 | 2.60 | 0.65 | 1.30 | 0.65 | 1.30 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | # TABLE 7.2-MCI HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED ## BETWEEN NEW YORK CITY, NY AND | | | | DALL | AS, TX | | | | | HOUS | гон, тх | | | |--------------|------|------|------|--------|---------|--------|------|------|------|---------|---------|--------| | | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | | DEC 31 | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | | 1980 1/ | 1.74 | 3.47 | | | 0.52 | 1.04 | 1.74 | 3.49 | | | 0.52 | 1.05 | | 1981 2/ | 1.92 | 3.84 | 0.88 | 1.77 | 0.63 | 1.27 | 1.92 | 3.84 | 0.88 | 1.77 | 0.63 | 1.27 | | 1982 3/ | 1.92 | 3.84 | 0.87 | 1.73 | 0.67 | 1.35 | 1.92 | 3.84 | 0.87 | 1.73 | 0.67 | 1.35 | | 1983 4/ | 1.92 | 3.84 | 0.95 | 1.91 | 0.74 | 1.48 | 1.92 | 3.84 | 0.95 | 1.91 | 0.74 | 1.48 | | 1984 5/ | 2.03 |
3.96 | 1.27 | 2.47 | 0.84 | 1.63 | 2.03 | 3.96 | 1.27 | 2.47 | 0.84 | 1.63 | | 1985 6/ | 2.03 | 3.96 | 1.24 | 2.40 | 0.83 | 1.60 | 2.03 | 3.96 | 1.24 | 2.40 | 0.83 | 1.60 | | 1986 7/ | 1.77 | 3.46 | 1.07 | 2.09 | 0.79 | 1.54 | 1.77 | 3.46 | 1.07 | 2.09 | 0.79 | 1.54 | | 1987 8/ | 1.47 | 2.91 | 0.91 | 1.81 | 0.69 | 1.37 | 1.47 | 2.91 | 0.91 | 1.81 | 0.69 | 1.37 | | 1988 9/ | 1.37 | 2.71 | 0.89 | 1.77 | 0.69 | 1.36 | 1.37 | 2.71 | 0.89 | 1.77 | 0.69 | 1.36 | | 1989 10/ | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | | 1990 11/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.62 | 1.25 | 1.20 | 2.40 | 0.70 | 1.40 | 0.62 | 1.25 | | 1991 12/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1992 13/ | 1.19 | 2.39 | 0.74 | 1.48 | 0.63 | 1.25 | 1.19 | 2.39 | 0.74 | 1.48 | 0.63 | 1.25 | | 1993 BUS 14/ | 1.26 | 2.52 | 0.80 | 1.60 | 0.80 | 1.60 | 1.26 | 2.52 | 0.80 | 1.60 | 0.80 | 1.60 | | 1993 RES | 1.25 | 2.50 | 0.74 | 1.49 | 0.64 | 1.29 | 1.25 | 2.50 | 0.74 | 1.49 | 0.64 | 1.29 | | 1994 BUS 15/ | 1.31 | 2.62 | 0.91 | 1.82 | 0.91 | 1.82 | 1.31 | 2.62 | 0.91 | 1.82 | 0.91 | 1.82 | | 1994 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1995 BUS 16/ | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | | 1995 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1996 BUS 17/ | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | | 1996 RES | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 BUS 18/ | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | | 1997 RES | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | # TABLE 7.2-MCI HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED ## BETWEEN LOS ANGELES, CA AND | | | | DETR | OIT, MI | | | | | CHIC | GO, IL | | | | | PHILADE | LPHIA, I | PA | | |--------------|------|------|------|---------|---------|--------|------|------|------|--------|---------|--------|------|------|---------|----------|---------|--------| | | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | D/ | Υ | EVEN | IING | NIGHT/W | EEKEND | DA | ΑY | EVEN | IING | NIGHT/W | EEKEND | | DEC 31 | FIVE | TEN | 1980 1/ | 1.82 | 3.65 | | | 0.55 | 1.09 | 1.79 | 3.57 | | | 0.54 | 1.07 | 1.88 | 3.75 | | | 0.56 | 1.13 | | 1981 2/ | 2.00 | 4.00 | 0.92 | 1.85 | 0.66 | 1.33 | 1.92 | 3.84 | 0.88 | 1.77 | 0.63 | 1.27 | 2.00 | 4.00 | 0.92 | 1.85 | 0.66 | 1.33 | | 1982 3/ | 2.16 | 4.32 | 0.97 | 1.93 | 0.75 | 1.50 | 1.92 | 3.84 | 0.87 | 1.73 | 0.67 | 1.35 | 2.16 | 4.32 | 0.97 | 1.93 | 0.75 | 1.50 | | 1983 4/ | 2.16 | 4.32 | 1.07 | 2.13 | 0.83 | 1.66 | 1.92 | 3.84 | 0.95 | 1.91 | 0.74 | 1.48 | 2.16 | 4.32 | 1.07 | 2.13 | 0.83 | 1.66 | | 1984 5/ | 2.31 | 4.47 | 1.40 | 2.73 | 0.94 | 1.82 | 2.03 | 3.96 | 1.27 | 2.47 | 0.84 | 1.63 | 2.31 | 4.47 | 1.40 | 2.73 | 0.94 | 1.82 | | 1985 6/ | 2.20 | 4.28 | 1.34 | 2.59 | 0.88 | 1.71 | 2.03 | 3.96 | 1.24 | 2.40 | 0.83 | 1.60 | 2.20 | 4.28 | 1.34 | 2.59 | 0.88 | 1.71 | | 1986 7/ | 1.89 | 3.68 | 1.16 | 2.24 | 0.84 | 1.62 | 1.77 | 3.46 | 1.07 | 2.09 | 0.79 | 1.54 | 1.89 | 3.68 | 1.16 | 2.24 | 0.84 | 1.62 | | 1987 8/ | 1.53 | 3.02 | 0.96 | 1.89 | 0.71 | 1.42 | 1.47 | 2.91 | 0.91 | 1.81 | 0.69 | 1.37 | 1.53 | 3.02 | 0.96 | 1.89 | 0.71 | 1.42 | | 1988 9/ | 1.41 | 2.80 | 0.94 | 1.85 | 0.71 | 1.41 | 1.37 | 2.71 | 0.89 | 1.77 | 0.69 | 1.36 | 1.41 | 2.80 | 0.94 | 1.85 | 0.71 | 1.41 | | 1989 10/ | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | | 1990 11/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.62 | 1.25 | 1.20 | 2.40 | 0.70 | 1.40 | 0.62 | 1.25 | 1.20 | 2.40 | 0.70 | 1.40 | 0.62 | 1.25 | | 1991 12/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1992 13/ | 1.24 | 2.48 | 0.74 | 1.48 | 0.63 | 1.25 | 1.19 | 2.39 | 0.74 | 1.48 | 0.63 | 1.25 | 1.24 | 2.48 | 0.74 | 1.48 | 0.63 | 1.25 | | 1993 BUS 14/ | 1.27 | 2.53 | 0.80 | 1.60 | 0.80 | 1.60 | 1.26 | 2.52 | 0.80 | 1.60 | 0.80 | 1.60 | 1.27 | 2.53 | 0.80 | 1.60 | 0.80 | 1.60 | | 1993 RES | 1.25 | 2.50 | 0.74 | 1.49 | 0.64 | 1.29 | 1.25 | 2.50 | 0.74 | 1.49 | 0.64 | 1.29 | 1.25 | 2.50 | 0.74 | 1.49 | 0.64 | 1.29 | | 1994 BUS 15/ | 1.31 | 2.63 | 0.91 | 1.82 | 0.91 | 1.82 | 1.31 | 2.62 | 0.91 | 1.82 | 0.91 | 1.82 | 1.31 | 2.63 | 0.91 | 1.82 | 0.91 | 1.82 | | 1994 RES | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1995 BUS 16/ | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | | 1995 RES | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1996 BUS 17/ | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | | 1996 RES | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 BUS 18/ | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | | 1997 RES | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | # BETWEEN LOS ANGELES, CA AND | | | | DALL | AS, TX | | | | | HOUS | гон, тх | | | | | BOST | ON, MA | | | |--------------|------|------|------|--------|---------|--------|------|------|------|---------|---------|--------|------|------|------|--------|---------|--------| | | DA | Υ | EVEN | IING | NIGHT/W | EEKEND | D/ | Υ | EVEN | IING | NIGHT/W | EEKEND | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | | DEC 31 | FIVE | TEN | 1980 1/ | 1.72 | 3.44 | | | 0.52 | 1.03 | 1.74 | 3.48 | | | 0.52 | 1.04 | 1.91 | 3.82 | | | 0.57 | 1.15 | | 1981 2/ | 1.92 | 3.84 | 0.88 | 1.77 | 0.63 | 1.27 | 1.92 | 3.84 | 0.88 | 1.77 | 0.63 | 1.27 | 2.00 | 4.00 | 0.92 | 1.85 | 0.66 | 1.33 | | 1982 3/ | 1.92 | 3.84 | 0.87 | 1.73 | 0.67 | 1.35 | 1.92 | 3.84 | 0.87 | 1.73 | 0.67 | 1.35 | 2.16 | 4.32 | 0.97 | 1.93 | 0.75 | 1.50 | | 1983 4/ | 1.92 | 3.84 | 0.95 | 1.91 | 0.74 | 1.48 | 1.92 | 3.84 | 0.95 | 1.91 | 0.74 | 1.48 | 2.16 | 4.32 | 1.07 | 2.13 | 0.83 | 1.66 | | 1984 5/ | 2.03 | 3.96 | 1.27 | 2.47 | 0.84 | 1.63 | 2.03 | 3.96 | 1.27 | 2.47 | 0.84 | 1.63 | 2.31 | 4.47 | 1.40 | 2.73 | 0.94 | 1.82 | | 1985 6/ | 2.03 | 3.96 | 1.24 | 2.40 | 0.83 | 1.60 | 2.03 | 3.96 | 1.24 | 2.40 | 0.83 | 1.60 | 2.20 | 4.28 | 1.34 | 2.59 | 0.88 | 1.71 | | 1986 7/ | 1.77 | 3.46 | 1.07 | 2.09 | 0.79 | 1.54 | 1.77 | 3.46 | 1.07 | 2.09 | 0.79 | 1.54 | 1.89 | 3.68 | 1.16 | 2.24 | 0.84 | 1.62 | | 1987 8/ | 1.47 | 2.91 | 0.91 | 1.81 | 0.69 | 1.37 | 1.47 | 2.91 | 0.91 | 1.81 | 0.69 | 1.37 | 1.53 | 3.02 | 0.96 | 1.89 | 0.71 | 1.42 | | 1988 9/ | 1.37 | 2.71 | 0.89 | 1.77 | 0.69 | 1.36 | 1.37 | 2.71 | 0.89 | 1.77 | 0.69 | 1.36 | 1.41 | 2.80 | 0.94 | 1.85 | 0.71 | 1.41 | | 1989 10/ | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | | 1990 11/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.62 | 1.25 | 1.20 | 2.40 | 0.70 | 1.40 | 0.62 | 1.25 | 1.20 | 2.40 | 0.70 | 1.40 | 0.62 | 1.25 | | 1991 12/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1992 13/ | 1.19 | 2.39 | 0.74 | 1.48 | 0.63 | 1.25 | 1.19 | 2.39 | 0.74 | 1.48 | 0.63 | 1.25 | 1.24 | 2.48 | 0.74 | 1.48 | 0.63 | 1.25 | | 1993 BUS 14/ | 1.26 | 2.52 | 0.80 | 1.60 | 0.80 | 1.60 | 1.26 | 2.52 | 0.80 | 1.60 | 0.80 | 1.60 | 1.27 | 2.53 | 0.80 | 1.60 | 0.80 | 1.60 | | 1993 RES | 1.25 | 2.50 | 0.74 | 1.49 | 0.64 | 1.29 | 1.25 | 2.50 | 0.74 | 1.49 | 0.64 | 1.29 | 1.25 | 2.50 | 0.74 | 1.49 | 0.64 | 1.29 | | 1994 BUS 15/ | 1.31 | 2.62 | 0.91 | 1.82 | 0.91 | 1.82 | 1.31 | 2.62 | 0.91 | 1.82 | 0.91 | 1.82 | 1.31 | 2.63 | 0.91 | 1.82 | 0.91 | 1.82 | | 1994 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1995 BUS 16/ | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | | 1995 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1996 BUS 17/ | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | | 1996 RES | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 BUS 18/ | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | | 1997 RES | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | # TABLE 7.2-MCI HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED # BETWEEN CHICAGO, IL AND | | | | DETR | OIT, MI | | | | 5 | SAN FRAN | ICISCO, | CA | | | | PHILADE | LPHIA, F | PA | | |--------------|------|------|------|---------|---------|--------|------|------|----------|---------|---------|--------|------|------|---------|----------|---------|--------| | | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | D/ | ΑY | EVEN | IING | NIGHT/W | EEKEND | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | | DEC 31 | FIVE | TEN | 1980 1/ | 1.29 | 2.58 | | | 0.39 | 0.77 | 1.81 | 3.61 | | | 0.54 | 1.08 | 1.61 | 3.22 | | | 0.48 | 0.97 | | 1981 2/ | 1.70 | 3.39 | 0.78 | 1.57 | 0.56 | 1.12 | 1.92 | 3.84 | 0.88 | 1.77 | 0.63 | 1.27
 1.83 | 3.66 | 0.84 | 1.69 | 0.61 | 1.21 | | 1982 3/ | 1.71 | 3.42 | 0.77 | 1.54 | 0.60 | 1.20 | 1.92 | 3.84 | 0.87 | 1.73 | 0.67 | 1.35 | 1.87 | 3.74 | 0.85 | 1.69 | 0.66 | 1.31 | | 1983 4/ | 1.71 | 3.42 | 0.85 | 1.70 | 0.66 | 1.32 | 1.92 | 3.84 | 0.95 | 1.91 | 0.74 | 1.48 | 1.87 | 3.74 | 0.93 | 1.86 | 0.72 | 1.45 | | 1984 5/ | 1.75 | 3.48 | 1.10 | 2.19 | 0.72 | 1.44 | 2.03 | 3.96 | 1.27 | 2.47 | 0.84 | 1.63 | 1.97 | 3.84 | 1.23 | 2.40 | 0.82 | 1.60 | | 1985 6/ | 1.75 | 3.48 | 1.05 | 2.09 | 0.70 | 1.39 | 2.03 | 3.96 | 1.24 | 2.40 | 0.83 | 1.60 | 1.97 | 3.84 | 1.19 | 2.32 | 0.79 | 1.55 | | 1986 7/ | 1.55 | 3.04 | 0.91 | 1.80 | 0.66 | 1.31 | 1.77 | 3.46 | 1.07 | 2.09 | 0.79 | 1.54 | 1.72 | 3.35 | 1.04 | 2.03 | 0.76 | 1.48 | | 1987 8/ | 1.27 | 2.51 | 0.72 | 1.44 | 0.60 | 1.18 | 1.47 | 2.91 | 0.91 | 1.81 | 0.69 | 1.37 | 1.46 | 2.90 | 0.90 | 1.80 | 0.69 | 1.37 | | 1988 9/ | 1.20 | 2.40 | 0.72 | 1.44 | 0.59 | 1.35 | 1.37 | 2.71 | 0.89 | 1.77 | 0.69 | 1.36 | 1.35 | 2.69 | 0.88 | 1.75 | 0.68 | 1.35 | | 1989 10/ | 1.07 | 2.15 | 0.72 | 1.45 | 0.57 | 1.15 | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | 1.17 | 2.35 | 0.77 | 1.55 | 0.61 | 1.22 | | 1990 11/ | 1.05 | 2.10 | 0.69 | 1.38 | 0.57 | 1.15 | 1.20 | 2.40 | 0.70 | 1.40 | 0.62 | 1.25 | 1.15 | 2.30 | 0.70 | 1.40 | 0.61 | 1.22 | | 1991 12/ | 1.05 | 2.10 | 0.67 | 1.35 | 0.60 | 1.20 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | | 1992 13/ | 1.10 | 2.20 | 0.67 | 1.35 | 0.59 | 1.18 | 1.19 | 2.39 | 0.74 | 1.48 | 0.63 | 1.25 | 1.15 | 2.30 | 0.70 | 1.40 | 0.63 | 1.25 | | 1993 BUS 14/ | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | 1.26 | 2.52 | 0.80 | 1.60 | 0.80 | 1.60 | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | | 1993 RES | 1.20 | 2.40 | 0.74 | 1.48 | 0.59 | 1.18 | 1.25 | 2.50 | 0.74 | 1.49 | 0.64 | 1.29 | 1.20 | 2.40 | 0.74 | 1.48 | 0.64 | 1.29 | | 1994 BUS 15/ | 1.23 | 2.45 | 0.82 | 1.65 | 0.82 | 1.65 | 1.31 | 2.62 | 0.91 | 1.82 | 0.91 | 1.82 | 1.25 | 2.51 | 0.87 | 1.74 | 0.87 | 1.74 | | 1994 RES | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1995 BUS 16/ | 1.41 | 2.82 | 0.88 | 1.77 | 0.88 | 1.77 | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | 1.41 | 2.82 | 0.88 | 1.77 | 0.88 | 1.77 | | 1995 RES | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1996 BUS 17/ | 1.66 | 3.34 | 1.04 | 2.09 | 1.04 | 2.09 | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | 1.66 | 3.34 | 1.04 | 2.09 | 1.04 | 2.09 | | 1996 RES | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 BUS 18/ | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | | 1997 RES | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | # BETWEEN CHICAGO, IL AND | | | | DALL | AS, TX | | | | | HOUS | TON, TX | | | | | BOST | ON, MA | | | |--------------|------|------|------|--------|---------|--------|------|------|------|---------|---------|--------|------|------|------|--------|---------|--------| | | D/ | λY | EVEN | IING | NIGHT/W | EEKEND | D/ | ΑY | EVEN | IING | NIGHT/W | EEKEND | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | | DEC 31 | FIVE | TEN | 1980 1/ | 1.66 | 3.31 | | | 0.50 | 0.99 | 1.67 | 3.35 | | | 0.50 | 1.00 | 1.66 | 3.33 | | | 0.50 | 1.00 | | 1981 2/ | 1.83 | 3.66 | 0.84 | 1.69 | 0.61 | 1.21 | 1.83 | 3.66 | 0.84 | 1.69 | 0.61 | 1.21 | 1.83 | 3.66 | 0.84 | 1.69 | 0.61 | 1.21 | | 1982 3/ | 1.87 | 3.74 | 0.85 | 1.69 | 0.66 | 1.31 | 1.87 | 3.74 | 0.85 | 1.69 | 0.66 | 1.31 | 1.87 | 3.74 | 0.85 | 1.69 | 0.66 | 1.31 | | 1983 4/ | 1.87 | 3.74 | 0.93 | 1.86 | 0.72 | 1.45 | 1.87 | 3.74 | 0.93 | 1.86 | 0.72 | 1.45 | 1.87 | 3.74 | 0.93 | 1.86 | 0.72 | 1.45 | | 1984 5/ | 1.97 | 3.84 | 1.23 | 2.40 | 0.82 | 1.60 | 1.97 | 3.84 | 1.23 | 2.40 | 0.82 | 1.60 | 1.97 | 3.84 | 1.23 | 2.40 | 0.82 | 1.60 | | 1985 6/ | 1.97 | 3.84 | 1.19 | 2.32 | 0.79 | 1.55 | 1.97 | 3.84 | 1.19 | 2.32 | 0.79 | 1.55 | 1.97 | 3.84 | 1.19 | 2.32 | 0.79 | 1.55 | | 1986 7/ | 1.72 | 3.35 | 1.04 | 2.03 | 0.76 | 1.48 | 1.72 | 3.35 | 1.04 | 2.03 | 0.76 | 1.48 | 1.72 | 3.35 | 1.04 | 2.03 | 0.76 | 1.48 | | 1987 8/ | 1.46 | 2.90 | 0.90 | 1.80 | 0.69 | 1.37 | 1.46 | 2.90 | 0.90 | 1.80 | 0.69 | 1.37 | 1.46 | 2.90 | 0.90 | 1.80 | 0.69 | 1.37 | | 1988 9/ | 1.35 | 2.69 | 0.88 | 1.75 | 0.68 | 1.35 | 1.35 | 2.69 | 0.88 | 1.75 | 0.68 | 1.35 | 1.35 | 2.69 | 0.88 | 1.75 | 0.68 | 1.35 | | 1989 10/ | 1.17 | 2.35 | 0.77 | 1.55 | 0.61 | 1.22 | 1.17 | 2.35 | 0.77 | 1.55 | 0.61 | 1.22 | 1.17 | 2.35 | 0.77 | 1.55 | 0.61 | 1.22 | | 1990 11/ | 1.15 | 2.30 | 0.70 | 1.40 | 0.61 | 1.22 | 1.15 | 2.30 | 0.70 | 1.40 | 0.61 | 1.22 | 1.15 | 2.30 | 0.70 | 1.40 | 0.61 | 1.22 | | 1991 12/ | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | | 1992 13/ | 1.15 | 2.30 | 0.70 | 1.40 | 0.63 | 1.25 | 1.15 | 2.30 | 0.70 | 1.40 | 0.63 | 1.25 | 1.15 | 2.30 | 0.70 | 1.40 | 0.63 | 1.25 | | 1993 BUS 14/ | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | | 1993 RES | 1.20 | 2.40 | 0.74 | 1.48 | 0.64 | 1.29 | 1.20 | 2.40 | 0.74 | 1.48 | 0.64 | 1.29 | 1.20 | 2.40 | 0.74 | 1.48 | 0.64 | 1.29 | | 1994 BUS 15/ | 1.25 | 2.51 | 0.87 | 1.74 | 0.87 | 1.74 | 1.25 | 2.51 | 0.87 | 1.74 | 0.87 | 1.74 | 1.25 | 2.51 | 0.87 | 1.74 | 0.87 | 1.74 | | 1994 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1995 BUS 16/ | 1.41 | 2.82 | 0.88 | 1.77 | 0.88 | 1.77 | 1.41 | 2.82 | 0.88 | 1.77 | 0.88 | 1.77 | 1.41 | 2.82 | 0.88 | 1.77 | 0.88 | 1.77 | | 1995 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1996 BUS 17/ | 1.66 | 3.34 | 1.04 | 2.09 | 1.04 | 2.09 | 1.66 | 3.34 | 1.04 | 2.09 | 1.04 | 2.09 | 1.66 | 3.34 | 1.04 | 2.09 | 1.04 | 2.09 | | 1996 RES | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 BUS 18/ | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | | 1997 RES | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | # TABLE 7.2-MCI HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED ## BETWEEN PHILADELPHIA, PA AND | | | | DETR | OIT, MI | | | | 8 | AN FRAN | icisco, | CA | | | | DALL | AS, TX | | | |--------------|------|------|------|---------|---------|--------|------|------|---------|---------|---------|--------|------|------|------|--------|---------|---------| | | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | D/ | Υ | EVEN | IING | NIGHT/W | EEKEND | DA | Υ | EVEN | IING | NIGHT/W | /EEKEND | | DEC 31 | FIVE | TEN | 1980 1/ | 1.45 | 2.90 | | | 0.44 | 0.87 | 1.90 | 3.80 | | | 0.57 | 1.14 | 1.73 | 3.46 | | | 0.52 | 1.04 | | 1981 2/ | 1.83 | 3.66 | 0.84 | 1.69 | 0.61 | 1.21 | 2.00 | 4.00 | 0.92 | 1.85 | 0.66 | 1.33 | 1.92 | 3.84 | 0.88 | 1.77 | 0.63 | 1.27 | | 1982 3/ | 1.87 | 3.74 | 0.85 | 1.69 | 0.66 | 1.31 | 2.16 | 4.32 | 0.97 | 1.93 | 0.75 | 1.50 | 1.92 | 3.84 | 0.87 | 1.73 | 0.67 | 1.35 | | 1983 4/ | 1.87 | 3.74 | 0.93 | 1.86 | 0.72 | 1.45 | 2.16 | 4.32 | 1.07 | 2.13 | 0.83 | 1.66 | 1.92 | 3.84 | 0.95 | 1.91 | 0.74 | 1.48 | | 1984 5/ | 1.97 | 3.84 | 1.23 | 2.40 | 0.82 | 1.60 | 2.31 | 4.47 | 1.40 | 2.73 | 0.94 | 1.82 | 2.03 | 3.96 | 1.27 | 2.47 | 0.84 | 1.63 | | 1985 6/ | 1.97 | 3.84 | 1.19 | 2.32 | 0.79 | 1.55 | 2.20 | 4.28 | 1.34 | 2.59 | 0.88 | 1.71 | 2.03 | 3.96 | 1.24 | 2.40 | 0.83 | 1.60 | | 1986 7/ | 1.72 | 3.35 | 1.04 | 2.03 | 0.76 | 1.48 | 1.89 | 3.68 | 1.16 | 2.24 | 0.84 | 1.62 | 1.77 | 3.46 | 1.07 | 2.09 | 0.79 | 1.54 | | 1987 8/ | 1.46 | 2.90 | 0.90 | 1.80 | 0.69 | 1.37 | 1.53 | 3.02 | 0.96 | 1.89 | 0.71 | 1.42 | 1.47 | 2.91 | 0.91 | 1.81 | 0.69 | 1.37 | | 1988 9/ | 1.35 | 2.69 | 0.88 | 1.75 | 0.68 | 1.35 | 1.41 | 2.80 | 0.94 | 1.85 | 0.71 | 1.41 | 1.37 | 2.71 | 0.89 | 1.77 | 0.69 | 1.36 | | 1989 10/ | 1.17 | 2.35 | 0.77 | 1.55 | 0.61 | 1.22 | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | | 1990 11/ | 1.15 | 2.30 | 0.70 | 1.40 | 0.61 | 1.22 | 1.20 | 2.40 | 0.70 | 1.40 | 0.62 | 1.25 | 1.20 | 2.40 | 0.70 | 1.40 | 0.62 | 1.25 | | 1991 12/ | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1992 13/ | 1.15 | 2.30 | 0.70 | 1.40 | 0.63 | 1.25 | 1.24 | 2.48 | 0.74 | 1.48 | 0.63 | 1.25 | 1.19 | 2.39 | 0.74 | 1.48 | 0.63 | 1.25 | | 1993 BUS 14/ | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | 1.27 | 2.53 | 0.80 | 1.60 | 0.80 | 1.60 | 1.26 | 2.52 | 0.80 | 1.60 | 0.80 | 1.60 | | 1993 RES | 1.20 | 2.40 | 0.74 | 1.48 | 0.64 | 1.29 | 1.25 | 2.50 | 0.74 | 1.49 | 0.64 | 1.29 | 1.25 | 2.50 | 0.74 | 1.49 | 0.64 | 1.29 | | 1994 BUS 15/ | 1.25 | 2.51 | 0.87 | 1.74 | 0.87 | 1.74 | 1.31 | 2.63 | 0.91 | 1.82 | 0.91 | 1.82 | 1.31 | 2.62 | 0.91 | 1.82 | 0.91 | 1.82 | | 1994 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1995 BUS 16/ | 1.41 | 2.82 | 0.88 | 1.77 | 0.88 | 1.77 | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | | 1995 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1996 BUS 17/ | 1.66 | 3.34 | 1.04 | 2.09 | 1.04 | 2.09 | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | | 1996 RES | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90
 0.80 | 1.60 | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 BUS 18/ | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | | 1997 RES | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | # BETWEEN PHILADELPHIA, PA AND | | | | HOUS | ΓΟN, TX | | | |--------------|------|------|------|---------|---------|--------| | | DA | Υ | EVEN | IING | NIGHT/W | EEKEND | | DEC 31 | FIVE | TEN | FIVE | TEN | FIVE | TEN | | 1980 1/ | 1.73 | 3.47 | | | 0.52 | 1.04 | | 1981 2/ | 1.92 | 3.84 | 0.88 | 1.77 | 0.63 | 1.27 | | 1982 3/ | 1.92 | 3.84 | 0.87 | 1.73 | 0.67 | 1.35 | | 1983 4/ | 1.92 | 3.84 | 0.95 | 1.91 | 0.74 | 1.48 | | 1984 5/ | 2.03 | 3.96 | 1.27 | 2.47 | 0.84 | 1.63 | | 1985 6/ | 2.03 | 3.96 | 1.24 | 2.40 | 0.83 | 1.60 | | 1986 7/ | 1.77 | 3.46 | 1.07 | 2.09 | 0.79 | 1.54 | | 1987 8/ | 1.47 | 2.91 | 0.91 | 1.81 | 0.69 | 1.37 | | 1988 9/ | 1.37 | 2.71 | 0.89 | 1.77 | 0.69 | 1.36 | | 1989 10/ | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | | 1990 11/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.62 | 1.25 | | 1991 12/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1992 13/ | 1.19 | 2.39 | 0.74 | 1.48 | 0.63 | 1.25 | | 1993 BUS 14/ | 1.26 | 2.52 | 0.80 | 1.60 | 0.80 | 1.60 | | 1993 RES | 1.25 | 2.50 | 0.74 | 1.49 | 0.64 | 1.29 | | 1994 BUS 15/ | 1.31 | 2.62 | 0.91 | 1.82 | 0.91 | 1.82 | | 1994 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1995 BUS 16/ | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | | 1995 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1996 BUS 17/ | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | | 1996 RES | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 BUS 18/ | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | | 1997 RES | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | # TABLE 7.2-MCI HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED ## BETWEEN DETROIT, MI AND | | | S | AN FRAN | ICISCO, | CA | | | | DALL | AS, TX | | | | | HOUS | TON, TX | | | |--------------|------|------|---------|---------|---------|--------|------|------|------|--------|---------|---------|------|------|------|---------|---------|---------| | | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | D/ | ΑY | EVEN | IING | NIGHT/W | /EEKEND | DA | ·Υ | EVEN | NING | NIGHT/W | /EEKEND | | DEC 31 | FIVE | TEN | 1980 1/ | 1.84 | 3.67 | | | 0.55 | 1.10 | 1.68 | 3.37 | | | 0.51 | 1.01 | 1.70 | 3.40 | | | 0.51 | 1.02 | | 1981 2/ | 2.00 | 4.00 | 0.92 | 1.85 | 0.66 | 1.33 | 1.92 | 3.84 | 0.88 | 1.77 | 0.63 | 1.27 | 1.92 | 3.84 | 0.88 | 1.77 | 0.63 | 1.27 | | 1982 3/ | 2.16 | 4.32 | 0.97 | 1.93 | 0.75 | 1.50 | 1.92 | 3.84 | 0.87 | 1.73 | 0.67 | 1.35 | 1.92 | 3.84 | 0.87 | 1.73 | 0.67 | 1.35 | | 1983 4/ | 2.16 | 4.32 | 1.07 | 2.13 | 0.83 | 1.66 | 1.92 | 3.84 | 0.95 | 1.91 | 0.74 | 1.48 | 1.92 | 3.84 | 0.95 | 1.91 | 0.74 | 1.48 | | 1984 5/ | 2.31 | 4.47 | 1.40 | 2.73 | 0.94 | 1.82 | 2.03 | 3.96 | 1.27 | 2.47 | 0.84 | 1.63 | 2.03 | 3.96 | 1.27 | 2.47 | 0.84 | 1.63 | | 1985 6/ | 2.20 | 4.28 | 1.34 | 2.59 | 0.88 | 1.71 | 2.03 | 3.96 | 1.24 | 2.40 | 0.83 | 1.60 | 2.03 | 3.96 | 1.24 | 2.40 | 0.83 | 1.60 | | 1986 7/ | 1.89 | 3.68 | 1.16 | 2.24 | 0.84 | 1.62 | 1.77 | 3.46 | 1.07 | 2.09 | 0.79 | 1.54 | 1.77 | 3.46 | 1.07 | 2.09 | 0.79 | 1.54 | | 1987 8/ | 1.53 | 3.02 | 0.96 | 1.89 | 0.71 | 1.42 | 1.47 | 2.91 | 0.91 | 1.81 | 0.69 | 1.37 | 1.47 | 2.91 | 0.91 | 1.81 | 0.69 | 1.37 | | 1988 9/ | 1.41 | 2.80 | 0.94 | 1.85 | 0.71 | 1.41 | 1.37 | 2.71 | 0.89 | 1.77 | 0.69 | 1.36 | 1.37 | 2.71 | 0.89 | 1.77 | 0.69 | 1.36 | | 1989 10/ | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | | 1990 11/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.62 | 1.25 | 1.20 | 2.40 | 0.70 | 1.40 | 0.62 | 1.25 | 1.20 | 2.40 | 0.70 | 1.40 | 0.62 | 1.25 | | 1991 12/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1992 13/ | 1.24 | 2.48 | 0.74 | 1.48 | 0.63 | 1.25 | 1.19 | 2.39 | 0.74 | 1.48 | 0.63 | 1.25 | 1.19 | 2.39 | 0.74 | 1.48 | 0.63 | 1.25 | | 1993 BUS 14/ | 1.27 | 2.53 | 0.80 | 1.60 | 0.80 | 1.60 | 1.26 | 2.52 | 0.80 | 1.60 | 0.80 | 1.60 | 1.26 | 2.52 | 0.80 | 1.60 | 0.80 | 1.60 | | 1993 RES | 1.25 | 2.50 | 0.74 | 1.49 | 0.64 | 1.29 | 1.25 | 2.50 | 0.74 | 1.49 | 0.64 | 1.29 | 1.25 | 2.50 | 0.74 | 1.49 | 0.64 | 1.29 | | 1994 BUS 15/ | 1.31 | 2.63 | 0.91 | 1.82 | 0.91 | 1.82 | 1.31 | 2.62 | 0.91 | 1.82 | 0.91 | 1.82 | 1.31 | 2.62 | 0.91 | 1.82 | 0.91 | 1.82 | | 1994 RES | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1995 BUS 16/ | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | | 1995 RES | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1996 BUS 17/ | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | | 1996 RES | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 BUS 18/ | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | | 1997 RES | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | # BETWEEN SAN FRANCISCO, CA AND | | | | DALL | AS, TX | | | | | HOUS | TON, TX | | | | | BOST | ON, MA | | | |--------------|------|------|------|--------|---------|--------|------|------|------|---------|---------|--------|------|------|------|--------|---------|--------| | | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | DA | Υ | EVEN | IING | NIGHT/W | EEKEND | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | | DEC 31 | FIVE | TEN | 1980 1/ | 1.75 | 3.50 | | | 0.53 | 1.05 | 1.77 | 3.55 | | | 0.53 | 1.06 | 1.93 | 3.85 | • | | 0.58 | 1.16 | | 1981 2/ | 1.92 | 3.84 | 0.88 | 1.77 | 0.63 | 1.27 | 1.92 | 3.84 | 0.88 | 1.77 | 0.63 | 1.27 | 2.00 | 4.00 | 0.92 | 1.85 | 0.66 | 1.33 | | 1982 3/ | 1.92 | 3.84 | 0.87 | 1.73 | 0.67 | 1.35 | 1.92 | 3.84 | 0.87 | 1.73 | 0.67 | 1.35 | 2.16 | 4.32 | 0.97 | 1.93 | 0.75 | 1.50 | | 1983 4/ | 1.92 | 3.84 | 0.95 | 1.91 | 0.74 | 1.48 | 1.92 | 3.84 | 0.95 | 1.91 | 0.74 | 1.48 | 2.16 | 4.32 | 1.07 | 2.13 | 0.83 | 1.66 | | 1984 5/ | 2.03 | 3.96 | 1.27 | 2.47 | 0.84 | 1.63 | 2.03 | 3.96 | 1.27 | 2.47 | 0.84 | 1.63 | 2.31 | 4.47 | 1.40 | 2.73 | 0.94 | 1.82 | | 1985 6/ | 2.03 | 3.96 | 1.24 | 2.40 | 0.83 | 1.60 | 2.03 | 3.96 | 1.24 | 2.40 | 0.83 | 1.60 | 2.20 | 4.28 | 1.34 | 2.59 | 0.88 | 1.71 | | 1986 7/ | 1.77 | 3.46 | 1.07 | 2.09 | 0.79 | 1.54 | 1.77 | 3.46 | 1.07 | 2.09 | 0.79 | 1.54 | 1.89 | 3.68 | 1.16 | 2.24 | 0.84 | 1.62 | | 1987 8/ | 1.47 | 2.91 | 0.91 | 1.81 | 0.69 | 1.37 | 1.47 | 2.91 | 0.91 | 1.81 | 0.69 | 1.37 | 1.53 | 3.02 | 0.96 | 1.89 | 0.71 | 1.42 | | 1988 9/ | 1.37 | 2.71 | 0.89 | 1.77 | 0.69 | 1.36 | 1.37 | 2.71 | 0.89 | 1.77 | 0.69 | 1.36 | 1.41 | 2.80 | 0.94 | 1.85 | 0.71 | 1.41 | | 1989 10/ | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | | 1990 11/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.62 | 1.25 | 1.20 | 2.40 | 0.70 | 1.40 | 0.62 | 1.25 | 1.20 | 2.40 | 0.70 | 1.40 | 0.62 | 1.25 | | 1991 12/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1992 13/ | 1.19 | 2.39 | 0.74 | 1.48 | 0.63 | 1.25 | 1.19 | 2.39 | 0.74 | 1.48 | 0.63 | 1.25 | 1.24 | 2.48 | 0.74 | 1.48 | 0.63 | 1.25 | | 1993 BUS 14/ | 1.26 | 2.52 | 0.80 | 1.60 | 0.80 | 1.60 | 1.26 | 2.52 | 0.80 | 1.60 | 0.80 | 1.60 | 1.27 | 2.53 | 0.80 | 1.60 | 0.80 | 1.60 | | 1993 RES | 1.25 | 2.50 | 0.74 | 1.49 | 0.64 | 1.29 | 1.25 | 2.50 | 0.74 | 1.49 | 0.64 | 1.29 | 1.25 | 2.50 | 0.74 | 1.49 | 0.64 | 1.29 | | 1994 BUS 15/ | 1.31 | 2.62 | 0.91 | 1.82 | 0.91 | 1.82 | 1.31 | 2.62 | 0.91 | 1.82 | 0.91 | 1.82 | 1.31 | 2.63 | 0.91 | 1.82 | 0.91 | 1.82 | | 1994 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1995 BUS 16/ | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | | 1995 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1996 BUS 17/ | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | | 1996 RES | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 BUS 18/ | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | | 1997 RES | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | # TABLE 7.2-MCI HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED ### BETWEEN WASHINGTON, DC AND | | | 1 | NEW YOR | K CITY, | NY | | | | CHIC | AGO, IL | | | | s | AN FRAN | ICISCO, | CA | | |--------------|------|------|---------|---------|---------|--------|------|------|------|---------|---------|--------|------|------|---------|---------|---------|--------| | | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | D/ | Υ | EVEN | IING | NIGHT/W | EEKEND | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | | DEC 31 | FIVE | TEN | 1980 1/ | 1.27 | 2.53 | | | 0.38 | 0.76 | 1.56 | 3.13 | | | 0.47 | 0.94 | 1.89 | 3.77 | | | 0.57 | 1.13 | | 1981 2/ | 1.70 | 3.39 | 0.78 | 1.57 | 0.56 | 1.12 | 1.83 | 3.66 | 0.84 | 1.69 | 0.61 | 1.21 |
2.00 | 4.00 | 0.92 | 1.85 | 0.66 | 1.33 | | 1982 3/ | 1.71 | 3.42 | 0.77 | 1.54 | 0.60 | 1.20 | 1.87 | 3.74 | 0.85 | 1.69 | 0.66 | 1.31 | 2.16 | 4.32 | 0.97 | 1.93 | 0.75 | 1.50 | | 1983 4/ | 1.71 | 3.42 | 0.85 | 1.70 | 0.66 | 1.32 | 1.87 | 3.74 | 0.93 | 1.86 | 0.72 | 1.45 | 2.16 | 4.32 | 1.07 | 2.13 | 0.83 | 1.66 | | 1984 5/ | 1.75 | 3.48 | 1.10 | 2.19 | 0.72 | 1.44 | 1.97 | 3.84 | 1.23 | 2.40 | 0.82 | 1.60 | 2.31 | 4.47 | 1.40 | 2.73 | 0.94 | 1.82 | | 1985 6/ | 1.75 | 3.48 | 1.05 | 2.09 | 0.70 | 1.39 | 1.97 | 3.84 | 1.19 | 2.32 | 0.79 | 1.55 | 2.20 | 4.28 | 1.34 | 2.59 | 0.88 | 1.71 | | 1986 7/ | 1.55 | 3.04 | 0.91 | 1.80 | 0.66 | 1.31 | 1.72 | 3.35 | 1.04 | 2.03 | 0.76 | 1.48 | 1.89 | 3.68 | 1.16 | 2.24 | 0.84 | 1.62 | | 1987 8/ | 1.27 | 2.51 | 0.72 | 1.44 | 0.60 | 1.18 | 1.46 | 2.90 | 0.90 | 1.80 | 0.69 | 1.37 | 1.53 | 3.02 | 0.96 | 1.89 | 0.71 | 1.42 | | 1988 9/ | 1.20 | 2.40 | 0.72 | 1.44 | 0.59 | 1.18 | 1.35 | 2.69 | 0.88 | 1.75 | 0.68 | 1.35 | 1.41 | 2.80 | 0.94 | 1.85 | 0.71 | 1.41 | | 1989 10/ | 1.07 | 2.15 | 0.72 | 1.45 | 0.57 | 1.15 | 1.17 | 2.35 | 0.77 | 1.55 | 0.61 | 1.22 | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | | 1990 11/ | 1.05 | 2.10 | 0.69 | 1.45 | 0.57 | 1.15 | 1.15 | 2.30 | 0.70 | 1.40 | 0.61 | 1.22 | 1.20 | 2.40 | 0.70 | 1.40 | 0.62 | 1.25 | | 1991 12/ | 1.05 | 2.10 | 0.67 | 1.35 | 0.60 | 1.20 | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1992 13/ | 1.10 | 2.20 | 0.67 | 1.35 | 0.59 | 1.18 | 1.15 | 2.30 | 0.70 | 1.40 | 0.63 | 1.25 | 1.24 | 2.48 | 0.74 | 1.48 | 0.63 | 1.25 | | 1993 BUS 14/ | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | 1.27 | 2.53 | 0.80 | 1.60 | 0.80 | 1.60 | | 1993 RES | 1.20 | 2.40 | 0.74 | 1.48 | 0.59 | 1.18 | 1.20 | 2.40 | 0.74 | 1.48 | 0.64 | 1.29 | 1.25 | 2.50 | 0.74 | 1.49 | 0.64 | 1.29 | | 1994 BUS 15/ | 1.23 | 2.45 | 0.82 | 1.65 | 0.82 | 1.65 | 1.25 | 2.51 | 0.87 | 1.74 | 0.87 | 1.74 | 1.31 | 2.63 | 0.91 | 1.82 | 0.91 | 1.82 | | 1994 RES | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1995 BUS 16/ | 1.41 | 2.82 | 0.88 | 1.77 | 0.88 | 1.77 | 1.41 | 2.82 | 0.88 | 1.77 | 0.88 | 1.77 | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | | 1995 RES | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1996 BUS 17/ | 1.66 | 3.34 | 1.04 | 2.09 | 1.04 | 2.09 | 1.66 | 3.34 | 1.04 | 2.09 | 1.04 | 2.09 | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | | 1996 RES | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 BUS 18/ | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | | 1997 RES | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | ## BETWEEN WASHINGTON, DC AND | | | | LOS ANG | ELES, C | CA | | | | PHILADE | LPHIA, F | PA | | | | DETR | OIT, MI | | | |--------------|------|------|---------|---------|---------|--------|------|------|---------|----------|---------|--------|------|------|------|---------|---------|--------| | | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | D/ | ΑY | EVEN | IING | NIGHT/W | EEKEND | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | | DEC 31 | FIVE | TEN | 1980 1/ | 1.87 | 3.74 | | | 0.56 | 1.12 | 1.21 | 2.41 | | | 0.36 | 0.72 | 1.40 | 2.81 | | | 0.42 | 0.84 | | 1981 2/ | 2.00 | 4.00 | 0.92 | 1.85 | 0.66 | 1.33 | 1.61 | 3.22 | 0.74 | 1.49 | 0.53 | 1.07 | 1.81 | 3.62 | 0.84 | 1.68 | 0.60 | 1.21 | | 1982 3/ | 2.16 | 4.32 | 0.97 | 1.93 | 0.75 | 1.50 | 1.71 | 3.42 | 0.77 | 1.54 | 0.60 | 1.20 | 1.82 | 3.63 | 0.82 | 1.65 | 0.64 | 1.28 | | 1983 4/ | 2.16 | 4.32 | 1.07 | 2.13 | 0.83 | 1.66 | 1.71 | 3.42 | 0.85 | 1.70 | 0.66 | 1.32 | 1.82 | 3.63 | 0.91 | 1.81 | 0.71 | 1.41 | | 1984 5/ | 2.31 | 4.47 | 1.40 | 2.73 | 0.94 | 1.82 | 1.75 | 3.48 | 1.10 | 2.19 | 0.72 | 1.44 | 1.90 | 3.72 | 1.13 | 2.25 | 0.75 | 1.50 | | 1985 6/ | 2.20 | 4.28 | 1.34 | 2.59 | 0.88 | 1.71 | 1.75 | 3.48 | 1.05 | 2.09 | 0.70 | 1.39 | 1.90 | 3.72 | 1.07 | 2.14 | 0.72 | 1.44 | | 1986 7/ | 1.89 | 3.68 | 1.16 | 2.24 | 0.84 | 1.62 | 1.55 | 3.04 | 0.91 | 1.80 | 0.66 | 1.31 | 1.66 | 3.25 | 0.95 | 1.91 | 0.67 | 1.34 | | 1987 8/ | 1.53 | 3.02 | 0.96 | 1.89 | 0.71 | 1.42 | 1.27 | 2.51 | 0.72 | 1.44 | 0.60 | 1.18 | 1.35 | 2.70 | 0.72 | 1.45 | 0.64 | 1.27 | | 1988 9/ | 1.41 | 2.80 | 0.94 | 1.85 | 0.71 | 1.41 | 1.20 | 2.40 | 0.72 | 1.44 | 0.59 | 1.18 | 1.25 | 2.50 | 0.72 | 1.44 | 0.63 | 1.25 | | 1989 10/ | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | 1.07 | 2.15 | 0.72 | 1.45 | 0.57 | 1.15 | 1.07 | 2.15 | 0.76 | 1.52 | 0.57 | 1.15 | | 1990 11/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.62 | 1.25 | 1.05 | 2.10 | 0.69 | 1.38 | 0.57 | 1.15 | 1.05 | 2.10 | 0.70 | 1.40 | 0.57 | 1.15 | | 1991 12/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.05 | 2.10 | 0.67 | 1.35 | 0.60 | 1.20 | 1.15 | 2.30 | 0.67 | 1.35 | 0.60 | 1.20 | | 1992 13/ | 1.24 | 2.48 | 0.74 | 1.48 | 0.63 | 1.25 | 1.10 | 2.20 | 0.67 | 1.35 | 0.59 | 1.18 | 1.14 | 2.29 | 0.67 | 1.35 | 0.62 | 1.25 | | 1993 BUS 14/ | 1.27 | 2.53 | 0.80 | 1.60 | 0.80 | 1.60 | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | | 1993 RES | 1.25 | 2.50 | 0.74 | 1.49 | 0.64 | 1.29 | 1.20 | 2.40 | 0.74 | 1.48 | 0.62 | 1.23 | 1.20 | 2.40 | 0.74 | 1.48 | 0.64 | 1.29 | | 1994 BUS 15/ | 1.31 | 2.63 | 0.91 | 1.82 | 0.91 | 1.82 | 1.23 | 2.45 | 0.82 | 1.65 | 0.82 | 1.65 | 1.25 | 2.51 | 0.87 | 1.74 | 0.87 | 1.74 | | 1994 RES | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1995 BUS 16/ | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | 1.41 | 2.82 | 0.88 | 1.77 | 0.88 | 1.77 | 1.41 | 2.82 | 0.88 | 1.77 | 0.88 | 1.77 | | 1995 RES | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1996 BUS 17/ | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | 1.66 | 3.34 | 1.04 | 2.09 | 1.04 | 2.09 | 1.66 | 3.34 | 1.04 | 2.09 | 1.04 | 2.09 | | 1996 RES | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.45 | 2.90 | 0.95 | 1.90 | 0.75 | 1.50 | | 1997 BUS 18/ | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | | 1997 RES | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | # TABLE 7.2-MCI HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED ## BETWEEN WASHINGTON, DC AND | | | | DALL | AS, TX | | | | | HOUS | TON, TX | | | |--------------|------|------|------|--------|---------|--------|------|------|------|---------|---------|--------| | | DA | Υ | EVEN | IING | NIGHT/W | EEKEND | DA | Υ | EVEN | IING | NIGHT/W | EEKEND | | DEC 31 | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | | 1980 1/ | 1.71 | 3.43 | • | | 0.51 | 1.03 | 1.72 | 3.44 | • | | 0.52 | 1.03 | | 1981 2/ | 1.92 | 3.84 | 0.88 | 1.77 | 0.63 | 1.27 | 1.92 | 3.84 | 0.88 | 1.77 | 0.63 | 1.27 | | 1982 3/ | 1.92 | 3.84 | 0.87 | 1.73 | 0.67 | 1.35 | 1.92 | 3.84 | 0.87 | 1.73 | 0.67 | 1.35 | | 1983 4/ | 1.92 | 3.84 | 0.95 | 1.91 | 0.74 | 1.48 | 1.92 | 3.84 | 0.95 | 1.91 | 0.74 | 1.48 | | 1984 5/ | 2.03 | 3.96 | 1.27 | 2.47 | 0.84 | 1.63 | 2.03 | 3.96 | 1.27 | 2.47 | 0.84 | 1.63 | | 1985 6/ | 2.03 | 3.96 | 1.24 | 2.40 | 0.83 | 1.60 | 2.03 | 3.96 | 1.24 | 2.40 | 0.83 | 1.60 | | 1986 7/ | 1.77 | 3.46 | 1.07 | 2.09 | 0.79 | 1.54 | 1.77 | 3.46 | 1.07 | 2.09 | 0.79 | 1.54 | | 1987 8/ | 1.47 | 2.91 | 0.91 | 1.81 | 0.69 | 1.37 | 1.47 | 2.91 | 0.91 | 1.81 | 0.69 | 1.37 | | 1988 9/ | 1.37 | 2.71 | 0.89 | 1.77 | 0.69 | 1.36 | 1.37 | 2.71 | 0.89 | 1.77 | 0.69 | 1.36 | | 1989 10/ | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | | 1990 11/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.62 | 1.25 | 1.20 | 2.40 | 0.70 | 1.40 | 0.62 | 1.25 | | 1991 12/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1992 13/ | 1.19 | 2.39 | 0.74 | 1.48 | 0.63 | 1.25 | 1.19 | 2.39 | 0.74 | 1.48 | 0.63 | 1.25 | | 1993 BUS 14/ | 1.26 | 2.52 | 0.80 | 1.60 | 0.80 | 1.60 | 1.26 | 2.52 | 0.80 | 1.60 | 0.80 | 1.60 | | 1993 RES | 1.25 | 2.50 | 0.74 | 1.49 | 0.64 | 1.29 | 1.25 | 2.50 | 0.74 | 1.49 | 0.64 | 1.29 | | 1994 BUS 15/ | 1.31 | 2.62 | 0.91 | 1.82 | 0.91 | 1.82 | 1.31 | 2.62 | 0.91 | 1.82 | 0.91 | 1.82 | | 1994 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1995 BUS 16/ | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | | 1995 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1996 BUS 17/ | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | | 1996 RES | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 BUS 18/ | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | | 1997 RES | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | # TABLE 7.2-MCI HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED ### BETWEEN BOSTON, MA AND | | | | DETR | OIT, MI | | | | | WASHIN | GTON, D | С | | | | PHILADE | LPHIA, F | PA | | |--------------|------|------|------|---------|---------|--------|------|------|--------|---------|---------|--------|------|------|---------|----------|---------|--------| | | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | D/ | ΑY | EVEN | IING | NIGHT/W | EEKEND | DA | Υ | EVEN | IING | NIGHT/W | EEKEND | | DEC 31 | FIVE | TEN | 1980 1/ | 1.57 | 3.14 | | | 0.47 | 0.94 | 1.41 | 2.83 | | |
0.42 | 0.85 | 1.32 | 2.64 | | | 0.40 | 0.79 | | 1981 2/ | 1.83 | 3.66 | 0.84 | 1.69 | 0.61 | 1.21 | 1.81 | 3.62 | 0.84 | 1.68 | 0.60 | 1.21 | 1.70 | 3.39 | 0.78 | 1.57 | 0.56 | 1.12 | | 1982 3/ | 1.87 | 3.74 | 0.85 | 1.69 | 0.66 | 1.31 | 1.82 | 3.63 | 0.82 | 1.65 | 0.64 | 1.28 | 1.71 | 3.42 | 0.77 | 1.54 | 0.60 | 1.20 | | 1983 4/ | 1.87 | 3.74 | 0.93 | 1.86 | 0.72 | 1.45 | 1.82 | 3.63 | 0.91 | 1.81 | 0.71 | 1.41 | 1.71 | 3.42 | 0.85 | 1.70 | 0.66 | 1.32 | | 1984 5/ | 1.97 | 3.84 | 1.23 | 2.40 | 0.82 | 1.60 | 1.90 | 3.72 | 1.13 | 2.25 | 0.75 | 1.50 | 1.75 | 3.48 | 1.10 | 2.19 | 0.72 | 1.44 | | 1985 6/ | 1.97 | 3.84 | 1.19 | 2.32 | 0.79 | 1.55 | 1.90 | 3.72 | 1.07 | 2.14 | 0.72 | 1.44 | 1.75 | 3.48 | 1.05 | 2.09 | 0.70 | 1.39 | | 1986 7/ | 1.72 | 3.35 | 1.04 | 2.03 | 0.76 | 1.48 | 1.66 | 3.25 | 0.95 | 1.91 | 0.67 | 1.34 | 1.55 | 3.04 | 0.91 | 1.80 | 0.66 | 1.31 | | 1987 8/ | 1.46 | 2.90 | 0.90 | 1.80 | 0.69 | 1.37 | 1.35 | 2.70 | 0.72 | 1.45 | 0.64 | 1.27 | 1.27 | 2.51 | 0.72 | 1.44 | 0.60 | 1.18 | | 1988 9/ | 1.35 | 2.69 | 0.88 | 1.75 | 0.68 | 1.35 | 1.25 | 2.50 | 0.72 | 1.44 | 0.63 | 1.25 | 1.20 | 2.40 | 0.72 | 1.44 | 0.59 | 1.18 | | 1989 10/ | 1.17 | 2.35 | 0.77 | 1.55 | 0.61 | 1.22 | 1.07 | 2.15 | 0.76 | 1.52 | 0.57 | 1.15 | 1.07 | 2.15 | 0.72 | 1.45 | 0.57 | 1.15 | | 1990 11/ | 1.15 | 2.30 | 0.70 | 1.40 | 0.61 | 1.22 | 1.05 | 2.10 | 0.70 | 1.40 | 0.57 | 1.15 | 1.05 | 2.10 | 0.69 | 1.38 | 0.57 | 1.15 | | 1991 12/ | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.15 | 2.30 | 0.67 | 1.35 | 0.60 | 1.20 | 1.05 | 2.10 | 0.67 | 1.35 | 0.60 | 1.20 | | 1992 13/ | 1.15 | 2.30 | 0.70 | 1.40 | 0.63 | 1.25 | 1.14 | 2.29 | 0.67 | 1.35 | 0.62 | 1.25 | 1.10 | 2.20 | 0.67 | 1.35 | 0.59 | 1.18 | | 1993 BUS 14/ | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | | 1993 RES | 1.20 | 2.40 | 0.74 | 1.48 | 0.64 | 1.29 | 1.20 | 2.40 | 0.74 | 1.48 | 0.64 | 1.29 | 1.20 | 2.40 | 0.74 | 1.48 | 0.62 | 1.23 | | 1994 BUS 15/ | 1.25 | 2.51 | 0.87 | 1.74 | 0.87 | 1.74 | 1.25 | 2.51 | 0.87 | 1.74 | 0.87 | 1.74 | 1.23 | 2.45 | 0.82 | 1.65 | 0.82 | 1.65 | | 1994 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | | 1995 BUS 16/ | 1.41 | 2.82 | 0.88 | 1.77 | 0.88 | 1.77 | 1.41 | 2.82 | 0.88 | 1.77 | 0.88 | 1.77 | 1.41 | 2.82 | 0.88 | 1.77 | 0.88 | 1.77 | | 1995 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | | 1996 BUS 17/ | 1.66 | 3.34 | 1.04 | 2.09 | 1.04 | 2.09 | 1.66 | 3.34 | 1.04 | 2.09 | 1.04 | 2.09 | 1.66 | 3.34 | 1.04 | 2.09 | 1.04 | 2.09 | | 1996 RES | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | 1.45 | 2.90 | 0.95 | 1.90 | 0.75 | 1.50 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1997 BUS 18/ | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | | 1997 RES | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | ## BETWEEN BOSTON, MA AND | | | | DALL | AS, TX | | | | | HOUS | TON, TX | | | |--------------|------|------|------|--------|---------|--------|------|------|------|---------|---------|--------| | | DA | Υ | EVEN | NING | NIGHT/W | EEKEND | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | | DEC 31 | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | | 1980 1/ | 1.76 | 3.53 | | | 0.53 | 1.06 | 1.77 | 3.54 | | | 0.53 | 1.06 | | 1981 2/ | 1.92 | 3.84 | 0.88 | 1.77 | 0.63 | 1.27 | 1.92 | 3.84 | 0.88 | 1.77 | 0.63 | 1.27 | | 1982 3/ | 1.92 | 3.84 | 0.87 | 1.73 | 0.67 | 1.35 | 1.92 | 3.84 | 0.87 | 1.73 | 0.67 | 1.35 | | 1983 4/ | 1.92 | 3.84 | 0.95 | 1.91 | 0.74 | 1.48 | 1.92 | 3.84 | 0.95 | 1.91 | 0.74 | 1.48 | | 1984 5/ | 2.03 | 3.96 | 1.27 | 2.47 | 0.84 | 1.63 | 2.03 | 3.96 | 1.27 | 2.47 | 0.84 | 1.63 | | 1985 6/ | 2.03 | 3.96 | 1.24 | 2.40 | 0.83 | 1.60 | 2.03 | 3.96 | 1.24 | 2.40 | 0.83 | 1.60 | | 1986 7/ | 1.77 | 3.46 | 1.07 | 2.09 | 0.79 | 1.54 | 1.77 | 3.46 | 1.07 | 2.09 | 0.79 | 1.54 | | 1987 8/ | 1.47 | 2.91 | 0.91 | 1.81 | 0.69 | 1.37 | 1.47 | 2.91 | 0.91 | 1.81 | 0.69 | 1.37 | | 1988 9/ | 1.37 | 2.71 | 0.89 | 1.77 | 0.69 | 1.36 | 1.37 | 2.71 | 0.89 | 1.77 | 0.69 | 1.36 | | 1989 10/ | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | | 1990 11/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.62 | 1.25 | 1.20 | 2.40 | 0.70 | 1.40 | 0.62 | 1.25 | | 1991 12/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1992 13/ | 1.19 | 2.39 | 0.74 | 1.48 | 0.63 | 1.25 | 1.19 | 2.39 | 0.74 | 1.48 | 0.63 | 1.25 | | 1993 BUS 14/ | 1.26 | 2.52 | 0.80 | 1.60 | 0.80 | 1.60 | 1.26 | 2.52 | 0.80 | 1.60 | 0.80 | 1.60 | | 1993 RES | 1.25 | 2.50 | 0.74 | 1.49 | 0.64 | 1.29 | 1.25 | 2.50 | 0.74 | 1.49 | 0.64 | 1.29 | | 1994 BUS 15/ | 1.31 | 2.62 | 0.91 | 1.82 | 0.91 | 1.82 | 1.31 | 2.62 | 0.91 | 1.82 | 0.91 | 1.82 | | 1994 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1995 BUS 16/ | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | | 1995 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1996 BUS 17/ | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | | 1996 RES | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 BUS 18/ | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | | 1997 RES | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | #### **NOTES FOR TABLE 7.2** EXCEPT AS NOTED, RATES ARE BASED ON METERED USE OPTION A (EXECUNET) PER-MINUTE USAGE CHARGES. RESIDENTIAL RATES ARE FOR MONDAY THROUGH FRIDAY 8:00A TO 5:00P. EVENING RATES ARE FOR MONDAY THROUGH FRIDAY AND SUNDAY 5:00P TO 11:00P. NIGHT/WEEKEND RATES ARE FOR MONDAY THROUGH FRIDAY 11:00P TO 8:00A, ALL DAY SATURDAY, AND SUNDAY 8:00A TO 5:00P AND 11:00P TO 8:00A. FOR 1980-1983 AND BEGINNING AGAIN IN 1989, RATES FOR THE FIRST MINUTE AND EACH ADDITIONAL MINUTE ARE THE SAME (EXCEPT FOR SOME MINOR VARIATION IN 1992). FOR 1984-1988, THE CHARGE FOR EACH ADDITIONAL MINUTE OF USE IS LOWER THAN THE INITIAL-MINUTE RATE. VOLUME DISCOUNTS BASED ON A SLIDING SCALE OF USAGE DURING EACH RATE PERIOD WERE INTRODUCED IN 1984. IN 1993, BUSINESS RATES WERE RESTRUCTURED TO COVER PEAK (MONDAY THROUGH FRIDAY, 8:00 A.M. - 5:00 P.M.) AND OFF-PEAK (ALL OTHER HOURS) PERIODS. IN 1997, A SINGLE BUSINESS RATE WAS INTRODUCED FOR EACH OF THE TWO RATE PERIODS, WITH NO MILEAGE BANDS; AND THE NUMBER OF MILEAGE BANDS FOR RESIDENTIAL SERVICES WAS REDUCED TO TWO. PEAK RATE IS APPLICABLE MONDAY THROUGH FRIDAY 7:00A.M. - 6:59P.M.; AND OFF-PEAK, MONDAY THROUGH FRIDAY 7:00P.M. - 6:59P.M., ALL DAY SATURDAY AND SUNDAY. - 1/ EFFECTIVE JUNE 28, 1980. THE RATES ARE FOR METERED USE LONG-HAUL SERVICE. NIGHT/WEEKEND RATES APPLY MONDAY THROUGH FRIDAY 5:00P TO 8:00A AND ALL DAY SATURDAY AND SUNDAY. - 2/ EFFECTIVE OCT. 1, 1981. - 3/ EFFECTIVE DEC. 15, 1982. THE RATES ARE BASED ON OPTION A TIER 1 CHARGES, WHICH APPLY TO ALL MINIMUM CHARGE AND STANDARD SUBSCRIPTION FEE CALLS. - 4/ EFFECTIVE DEC. 22, 1983, TIER 1 CHARGES APPLY. - 5/ EFFECTIVE OCT. 15, 1984. VOLUME DISCOUNTS ARE AVAILABLE FOR TOTAL MONTHLY USAGE OF \$20 OR MORE; SOME RESTRICTIONS APPLY. - 6/ EFFECTIVE AUG. 26, 1985. - 7/ EFFECTIVE NOV. 7, 1986. VOLUME DISCOUNTS FOR NIGHT/WEEKEND USAGE WERE DISCONTINUED. - 8/ EFFECTIVE AUG. 1, 1987. VOLUME DISCOUNTS FOR EVENING USAGE WERE DISCONTINUED. THE MINIMUM BUSINESS DAY USAGE REQUIRED TO QUALIFY FOR A DISCOUNT WAS INCREASED TO \$50 PER MONTH. - 9/ EFFECTIVE APR. 1, 1988. - 10/ EFFECTIVE DEC. 1, 1989. THE MINIMUM BUSINESS DAY USAGE REQUIRED FOR A VOLUME DISCOUNT WAS INCREASED TO \$100 PER MONTH. - 11/ EFFECTIVE AUG. 1, 1990. - 12/ EFFECTIVE DEC. 1, 1991. - 13/ EFFECTIVE NOV. 1, 1992. - 14/ SEPARATE BUSINESS AND RESIDENTIAL RATES BECAME EFFECTIVE SEPT. 1 AND DEC. 1, 1993, RESPECTIVELY. - 15/ BUSINESS RATES EFFECTIVE JUNE 17, 1994; RESIDENTIAL RATES, DEC. 16, 1994. - 16/ BUSINESS RATES EFFECTIVE DEC. 11, 1995; RESIDENTIAL RATES, NOV. 1, 1995. - 17/ BUSINESS RATES EFFECTIVE NOV. 1, 1996; RESIDENTIAL RATES, DEC. 6, 1996. - 18/ BUSINESS RATES EFFECTIVE NOV. 1, 1997; RESIDENTIAL RATES, OCT. 13, 1997. # TABLE 7.3-SPRINT HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS) ### BETWEEN NEW YORK CITY, NY AND | | SA | N FRANC | CISCO AN | ID LOS | ANGELES | , CA | | | CHICA | GO, IL | | | | | PHILADE | LPHIA, I | PA | | |--------------|------|---------|----------|--------|---------|---------|------|------|-------|--------|---------|--------|------|------|---------|----------|---------|---------| | | DA | ·Υ | EVEN | IING | NIGHT/W | /EEKEND | D/ | Υ | EVEN | IING | NIGHT/W | EEKEND | DA | ·Υ | EVEN | IING | NIGHT/W | /EEKEND | | DEC 31 | FIVE | TEN | 1980 1/ | 1.65 | 3.30 | | | 0.66 | 1.32 | 1.45 | 2.90 | | | 0.58 | 1.16 | 1.15 | 2.30 | | | 0.46 | 0.92 | | 1981 2/ | 1.91 | 3.83 | | | 0.77 | 1.53 | 1.68 | 3.36 | | | 0.67 | 1.35 | 1.33 | 2.67 | | | 0.53 | 1.07 | | 1982 3/ | 2.16 | 4.32 | 0.91 | 1.82 | 0.66 | 1.31 | 1.87 | 3.74 | 0.80 | 1.60 | 0.64 | 1.27 | 1.64 | 3.27 | 0.70 | 1.39 | 0.50 | 1.00 | | 1983 4/ | 2.16 | 4.32 | 1.00 | 1.99 | 0.78 | 1.56 | 1.87 | 3.74 | 0.90 | 1.80 | 0.70 | 1.40 | 1.65 | 3.29 | 0.80 | 1.59 | 0.60 | 1.20 | | 1984 5/ | 2.39 | 4.61 | 1.39 | 2.69 | 0.94 | 1.81 | 2.06 | 3.98 | 1.26 | 2.43 | 0.83 | 1.61 | 1.80 | 3.49 | 1.08 | 2.09 | 0.71 | 1.36 | | 1985 6/ | 2.17 | 4.10 | 1.34 | 2.56 | 0.91 | 1.73 | 1.93 | 3.70 | 1.20 | 2.30 | 0.81 | 1.56 | 1.76 | 3.34 | 1.07 | 2.05 | 0.71 | 1.36 | | 1986 7/ | 1.88 | 3.67 | 1.15 | 2.23 | 0.83 | 1.61 | 1.71 | 3.34 | 1.03 | 2.02 | 0.75 | 1.47 | 1.45 | 2.84 | 0.85 | 1.68 | 0.61 | 1.22 | | 1987 8/ | 1.54 | 3.04 | 0.96 | 1.89 | 0.73 |
1.43 | 1.37 | 2.92 | 0.92 | 1.81 | 0.69 | 1.37 | 1.19 | 2.34 | 0.74 | 1.45 | 0.52 | 1.04 | | 1988 9/ | 1.44 | 2.84 | 0.95 | 1.86 | 0.72 | 1.42 | 1.37 | 2.71 | 0.89 | 1.77 | 0.68 | 1.36 | 1.08 | 2.13 | 0.72 | 1.40 | 0.52 | 1.04 | | 1989 10/ | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | 1.17 | 2.35 | 0.77 | 1.55 | 0.61 | 1.22 | 1.10 | 2.20 | 0.72 | 1.45 | 0.57 | 1.15 | | 1990 11/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.15 | 2.30 | 0.70 | 1.40 | 0.62 | 1.25 | 1.05 | 2.10 | 0.70 | 1.40 | 0.60 | 1.20 | | 1991 12/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.05 | 2.10 | 0.70 | 1.40 | 0.60 | 1.20 | | 1992 13/ | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.10 | 2.20 | 0.70 | 1.40 | 0.60 | 1.20 | | 1993 BUS 14/ | 1.27 | 2.53 | 0.80 | 1.60 | 0.80 | 1.60 | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | | 1993 RES | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | 1.15 | 2.30 | 0.70 | 1.40 | 0.60 | 1.20 | | 1994 BUS 15/ | 1.31 | 2.63 | 0.91 | 1.82 | 0.91 | 1.82 | 1.25 | 2.51 | 0.87 | 1.74 | 0.87 | 1.74 | 1.23 | 2.45 | 0.82 | 1.65 | 0.82 | 1.65 | | 1994 RES | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.30 | 2.60 | 0.80 | 1.60 | 0.70 | 1.40 | | 1995 BUS 16/ | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.30 | 2.60 | 0.80 | 1.60 | 0.70 | 1.40 | | 1995 RES | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.30 | 2.60 | 0.80 | 1.60 | 0.70 | 1.40 | | 1996 BUS 17/ | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1996 RES | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1997 BUS 18/ | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1997 RES | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | ## BETWEEN NEW YORK CITY, NY AND | | | | DETR | OIT, MI | | | | | BOST | ON, MA | | | | DALI | LAS AND | HOUST | ON, TX | | |--------------|------|------|------|---------|---------|---------|------|------|------|--------|---------|--------|------|------|---------|-------|---------|---------| | | DA | ·Υ | EVEN | IING | NIGHT/W | /EEKEND | D/ | λY | EVEN | IING | NIGHT/W | EEKEND | DA | ·Υ | EVEN | IING | NIGHT/W | VEEKEND | | DEC 31 | FIVE | TEN | 1980 1/ | 1.45 | 2.90 | • | | 0.58 | 1.16 | 1.20 | 2.40 | | | 0.48 | 0.96 | 1.60 | 3.20 | | | 0.64 | 1.28 | | 1981 2/ | 1.68 | 3.36 | | | 0.67 | 1.35 | 1.39 | 2.78 | | | 0.56 | 1.11 | 1.86 | 3.71 | | | 0.74 | 1.49 | | 1982 3/ | 1.87 | 3.74 | 0.80 | 1.60 | 0.64 | 1.27 | 1.72 | 3.43 | 0.72 | 1.44 | 0.60 | 1.19 | 1.93 | 3.85 | 0.82 | 1.63 | 0.65 | 1.29 | | 1983 4/ | 1.87 | 3.74 | 0.90 | 1.80 | 0.70 | 1.40 | 1.72 | 3.43 | 0.84 | 1.68 | 0.65 | 1.30 | 1.92 | 3.83 | 0.91 | 1.82 | 0.74 | 1.48 | | 1984 5/ | 2.06 | 3.98 | 1.26 | 2.43 | 0.83 | 1.61 | 1.87 | 3.63 | 1.15 | 2.23 | 0.77 | 1.49 | 2.10 | 4.06 | 1.29 | 2.49 | 0.85 | 1.64 | | 1985 6/ | 1.93 | 3.70 | 1.20 | 2.30 | 0.81 | 1.56 | 1.81 | 3.45 | 1.11 | 2.13 | 0.75 | 1.45 | 1.98 | 3.80 | 1.23 | 2.36 | 0.83 | 1.59 | | 1986 7/ | 1.71 | 3.34 | 1.03 | 2.02 | 0.75 | 1.47 | 1.54 | 3.03 | 0.90 | 1.79 | 0.65 | 1.30 | 1.76 | 3.45 | 1.06 | 2.08 | 0.78 | 1.52 | | 1987 8/ | 1.47 | 2.92 | 0.92 | 1.81 | 0.69 | 1.37 | 1.27 | 2.52 | 0.79 | 1.56 | 0.52 | 1.04 | 1.48 | 2.93 | 0.92 | 1.82 | 0.69 | 1.38 | | 1988 9/ | 1.37 | 2.71 | 0.89 | 1.77 | 0.68 | 1.36 | 1.20 | 2.40 | 0.79 | 1.56 | 0.52 | 1.04 | 1.38 | 2.73 | 0.90 | 1.78 | 0.69 | 1.36 | | 1989 10/ | 1.17 | 2.35 | 0.77 | 1.55 | 0.61 | 1.22 | 1.12 | 2.25 | 0.72 | 1.45 | 0.57 | 1.15 | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | | 1990 11/ | 1.15 | 2.30 | 0.70 | 1.40 | 0.62 | 1.25 | 1.05 | 2.10 | 0.70 | 1.40 | 0.60 | 1.20 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1991 12/ | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.05 | 2.10 | 0.70 | 1.40 | 0.60 | 1.20 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1992 13/ | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.10 | 2.20 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | | 1993 BUS 14/ | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | 1.26 | 2.52 | 0.80 | 1.60 | 0.80 | 1.60 | | 1993 RES | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | | 1994 BUS 15/ | 1.25 | 2.51 | 0.87 | 1.74 | 0.87 | 1.74 | 1.23 | 2.45 | 0.82 | 1.65 | 0.82 | 1.65 | 1.31 | 2.62 | 0.91 | 1.82 | 0.91 | 1.82 | | 1994 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1995 BUS 16/ | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1995 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1996 BUS 17/ | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.45 | 2.90 | 0.85 | 1.70 | 0.75 | 1.50 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | 1996 RES | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.45 | 2.90 | 0.85 | 1.70 | 0.75 | 1.50 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 BUS 18/ | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.45 | 2.90 | 0.85 | 1.70 | 0.75 | 1.50 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 RES | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.45 | 2.90 | 0.85 | 1.70 | 0.75 | 1.50 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | | | | DETR | OIT, MI | | | | | CHICA | GO, IL | | | | F | HILADE | LPHIA, I | PA | | |--------------|------|------|------|---------|---------|--------|------|------|-------|--------|---------|--------|------|------|--------|----------|---------|--------| | ĺ | DA | Y | EVEN | NING | NIGHT/W | EEKEND | DA | Υ | EVEN | ING | NIGHT/W | EEKEND | DA | Y | EVEN | IING | NIGHT/W | EEKEND | | DEC 31 | FIVE | TEN | 1980 1/ | 1.65 | 3.30 | | | 0.66 | 1.32 | 1.60 | 3.20 | | | 0.64 | 1.28 | 1.65 | 3.30 | | | 0.66 | 1.32 | | 1981 2/ | 1.91 | 3.83 | | | 0.77 | 1.53 | 1.86 | 3.71 | | | 0.74 | 1.49 | 1.91 | 3.83 | | | 0.77 | 1.53 | | 1982 3/ | 2.16 | 4.32 | 0.91 | 1.82 | 0.66 | 1.31 | 1.93 | 3.85 | 0.82 | 1.63 | 0.65 | 1.29 | 2.16 | 4.32 | 0.91 | 1.82 | 0.66 | 1.31 | | 1983 4/ | 2.16 | 4.32 | 1.00 | 1.99 | 0.78 | 1.56 | 1.92 | 3.83 | 0.91 | 1.82 | 0.74 | 1.48 | 2.16 | 4.32 | 1.00 | 1.99 | 0.78 | 1.56 | | 1984 5/ | 2.39 | 4.61 | 1.39 | 2.69 | 0.94 | 1.81 | 2.10 | 4.06 | 1.29 | 2.49 | 0.85 | 1.64 | 2.39 | 4.61 | 1.39 | 2.69 | 0.94 | 1.81 | | 1985 6/ | 2.17 | 4.10 | 1.34 | 2.56 | 0.91 | 1.73 | 1.98 | 3.80 | 1.23 | 2.36 | 0.83 | 1.59 | 2.17 | 4.10 | 1.34 | 2.56 | 0.91 | 1.73 | | 1986 7/ | 1.88 | 3.67 | 1.15 | 2.23 | 0.83 | 1.61 | 1.76 | 3.45 | 1.06 | 2.08 | 0.78 | 1.52 | 1.88 | 3.67 | 1.15 | 2.23 | 0.83 | 1.61 | | 1987 8/ | 1.54 | 3.04 | 0.96 | 1.89 | 0.73 | 1.43 | 1.48 | 2.93 | 0.92 | 1.82 | 0.69 | 1.38 | 1.54 | 3.04 | 0.96 | 1.89 | 0.73 | 1.43 | | 1988 9/ | 1.44 | 2.84 | 0.95 | 1.86 | 0.72 | 1.42 | 1.38 | 2.73 | 0.90 | 1.78 | 0.69 | 1.36 | 1.44 | 2.84 | 0.95 | 1.86 | 0.72 | 1.42 | | 1989 10/ | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | | 1990 11/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1991 12/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1992 13/ | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | | 1993 BUS 14/ | 1.27 | 2.53 | 0.80 | 1.60 | 0.80 | 1.60 | 1.26 | 2.52 | 0.80 | 1.60 | 0.80 | 1.60 | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | | 1993 RES | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | | 1994 BUS 15/ | 1.31 | 2.63 | 0.91 | 1.82 | 0.91 | 1.82 | 1.31 | 2.62 | 0.91 | 1.82 | 0.91 | 1.82 | 1.31 | 2.63 | 0.91 | 1.82 | 0.91 | 1.82 | | 1994 RES | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1995 BUS 16/ | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1995 RES | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1996 BUS 17/ | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | | 1996 RES | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 BUS 18/ | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 RES | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | ### **BETWEEN LOS ANGELES, CA AND** | | | DALI | LAS AND | HOUST | ON, TX | | | | BOST | ON, MA | | | |--------------|------|------|---------|-------|---------|---------|------|------|------|--------|---------|---------| | | DA | Υ | EVEN | IING | NIGHT/W | /EEKEND | DA | ·Υ | EVEN | IING | NIGHT/W | /EEKEND | | DEC 31 | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | | 1980 1/ | 1.60 | 3.20 | | | 0.64 | 1.28 | 1.65 | 3.30 | | | 0.66 | 1.32 | | 1981 2/ | 1.86 | 3.71 | | | 0.74 | 1.49 | 1.91 | 3.83 | | | 0.77 | 1.53 | | 1982 3/ | 2.16 | 4.32 | 0.91 | 1.82 | 0.66 | 1.31 | 2.16 | 4.32 | 0.91 | 1.82 | 0.66 | 1.31
| | 1983 4/ | 2.16 | 4.32 | 1.00 | 1.99 | 0.78 | 1.56 | 2.16 | 4.32 | 1.00 | 1.99 | 0.78 | 1.56 | | 1984 5/ | 2.10 | 4.06 | 1.29 | 2.49 | 0.85 | 1.64 | 2.39 | 4.61 | 1.39 | 2.69 | 0.94 | 1.81 | | 1985 6/ | 1.98 | 3.80 | 1.23 | 2.36 | 0.83 | 1.59 | 2.17 | 4.10 | 1.34 | 2.56 | 0.91 | 1.73 | | 1986 7/ | 1.76 | 3.45 | 1.06 | 2.08 | 0.78 | 1.52 | 1.88 | 3.67 | 1.15 | 2.23 | 0.83 | 1.61 | | 1987 8/ | 1.48 | 2.93 | 0.92 | 1.82 | 0.69 | 1.38 | 1.54 | 3.04 | 0.96 | 1.89 | 0.73 | 1.43 | | 1988 9/ | 1.38 | 2.73 | 0.90 | 1.78 | 0.69 | 1.36 | 1.44 | 2.84 | 0.95 | 1.86 | 0.72 | 1.42 | | 1989 10/ | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | | 1990 11/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1991 12/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1992 13/ | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | | 1993 BUS 14/ | 1.26 | 2.52 | 0.80 | 1.60 | 0.80 | 1.60 | 1.27 | 2.53 | 0.80 | 1.60 | 0.80 | 1.60 | | 1993 RES | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | | 1994 BUS 15/ | 1.31 | 2.62 | 0.91 | 1.82 | 0.91 | 1.82 | 1.31 | 2.63 | 0.91 | 1.82 | 0.91 | 1.82 | | 1994 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1995 BUS 16/ | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1995 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1996 BUS 17/ | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | | 1996 RES | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 BUS 18/ | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 RES | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | # TABLE 7.3-SPRINT HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED ### BETWEEN CHICAGO, IL AND | | | | DETR | оіт, мі | | | | 5 | AN FRAN | icisco, | CA | | | | PHILADE | LPHIA, I | PA | | |--------------|------|------|------|---------|---------|--------|------|------|---------|---------|---------|---------|------|------|---------|----------|---------|---------| | | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | D/ | λY | EVEN | IING | NIGHT/W | /EEKEND | DA | ·Υ | EVEN | NING | NIGHT/W | /EEKEND | | DEC 31 | FIVE | TEN | 1980 1/ | 1.25 | 2.50 | | | 0.50 | 1.00 | 1.60 | 3.20 | | | 0.64 | 1.28 | 1.45 | 2.90 | | | 0.58 | 1.16 | | 1981 2/ | 1.45 | 2.90 | | | 0.58 | 1.16 | 1.86 | 3.71 | | | 0.74 | 1.49 | 1.68 | 3.36 | | | 0.67 | 1.35 | | 1982 3/ | 1.72 | 3.43 | 0.72 | 1.44 | 0.60 | 1.19 | 1.93 | 3.85 | 0.82 | 1.63 | 0.65 | 1.29 | 1.87 | 3.74 | 0.80 | 1.60 | 0.64 | 1.27 | | 1983 4/ | 1.72 | 3.43 | 0.84 | 1.68 | 0.65 | 1.30 | 1.92 | 3.83 | 0.91 | 1.82 | 0.74 | 1.48 | 1.87 | 3.74 | 0.90 | 1.80 | 0.70 | 1.40 | | 1984 5/ | 1.87 | 3.63 | 1.15 | 2.23 | 0.77 | 1.49 | 2.10 | 4.06 | 1.29 | 2.49 | 0.85 | 1.64 | 2.06 | 3.98 | 1.26 | 2.43 | 0.83 | 1.61 | | 1985 6/ | 1.81 | 3.45 | 1.11 | 2.13 | 0.75 | 1.45 | 1.98 | 3.80 | 1.23 | 2.36 | 0.83 | 1.59 | 1.93 | 3.70 | 1.20 | 2.30 | 0.81 | 1.56 | | 1986 7/ | 1.54 | 3.03 | 0.90 | 1.79 | 0.65 | 1.30 | 1.76 | 3.45 | 1.06 | 2.08 | 0.78 | 1.52 | 1.71 | 3.34 | 1.03 | 2.02 | 0.75 | 1.47 | | 1987 8/ | 1.27 | 2.52 | 0.79 | 1.56 | 0.52 | 1.04 | 1.48 | 2.93 | 0.92 | 1.82 | 0.69 | 1.38 | 1.37 | 2.92 | 0.92 | 1.81 | 0.69 | 1.37 | | 1988 9/ | 1.20 | 2.40 | 0.79 | 1.56 | 0.52 | 1.04 | 1.38 | 2.73 | 0.90 | 1.78 | 0.69 | 1.36 | 1.37 | 2.71 | 0.89 | 1.77 | 0.68 | 1.36 | | 1989 10/ | 1.12 | 2.25 | 0.72 | 1.45 | 0.57 | 1.15 | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | 1.17 | 2.35 | 0.77 | 1.55 | 0.61 | 1.22 | | 1990 11/ | 1.05 | 2.10 | 0.70 | 1.40 | 0.60 | 1.20 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.15 | 2.30 | 0.70 | 1.40 | 0.62 | 1.25 | | 1991 12/ | 1.05 | 2.10 | 0.70 | 1.40 | 0.60 | 1.20 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | | 1992 13/ | 1.10 | 2.20 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | | 1993 BUS 14/ | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | 1.26 | 2.52 | 0.80 | 1.60 | 0.80 | 1.60 | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | | 1993 RES | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | | 1.30 | | 1994 BUS 15/ | 1.23 | 2.45 | 0.82 | 1.65 | 0.82 | 1.65 | 1.31 | 2.62 | 0.91 | 1.82 | 0.91 | 1.82 | 1.25 | 2.51 | 0.87 | 1.74 | | 1.74 | | 1994 RES | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1995 BUS 16/ | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1995 RES | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1996 BUS 17/ | 1.45 | 2.90 | 0.85 | 1.70 | 0.75 | 1.50 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | 1996 RES | 1.45 | 2.90 | 0.85 | 1.70 | 0.75 | 1.50 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 BUS 18/ | 1.45 | 2.90 | 0.85 | 1.70 | 0.75 | 1.50 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 RES | 1.45 | 2.90 | 0.85 | 1.70 | 0.75 | 1.50 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | ## BETWEEN CHICAGO, IL AND | | | DALI | LAS AND | HOUST | ON, TX | | | | BOST | ON, MA | | | |--------------|------|------|---------|-------|---------|--------|------|------|------|--------|---------|--------| | | DA | Υ | EVEN | NING | NIGHT/W | EEKEND | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | | DEC 31 | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | | 1980 1/ | 1.45 | 2.90 | | | 0.58 | 1.16 | 1.45 | 2.90 | | | 0.58 | 1.16 | | 1981 2/ | 1.68 | 3.36 | | | 0.67 | 1.35 | 1.68 | 3.36 | | | 0.67 | 1.35 | | 1982 3/ | 1.87 | 3.74 | 0.80 | 1.60 | 0.64 | 1.27 | 1.87 | 3.74 | 0.80 | 1.60 | 0.64 | 1.27 | | 1983 4/ | 1.87 | 3.74 | 0.90 | 1.80 | 0.70 | 1.40 | 1.87 | 3.74 | 0.90 | 1.80 | 0.70 | 1.40 | | 1984 5/ | 2.06 | 3.98 | 1.26 | 2.43 | 0.83 | 1.61 | 2.06 | 3.98 | 1.26 | 2.43 | 0.83 | 1.61 | | 1985 6/ | 1.93 | 3.70 | 1.20 | 2.30 | 0.81 | 1.56 | 1.93 | 3.70 | 1.20 | 2.30 | 0.81 | 1.56 | | 1986 7/ | 1.71 | 3.34 | 1.03 | 2.02 | 0.75 | 1.47 | 1.71 | 3.34 | 1.03 | 2.02 | 0.75 | 1.47 | | 1987 8/ | 1.37 | 2.92 | 0.92 | 1.81 | 0.69 | 1.37 | 1.37 | 2.92 | 0.92 | 1.81 | 0.69 | 1.37 | | 1988 9/ | 1.37 | 2.71 | 0.89 | 1.77 | 0.68 | 1.36 | 1.37 | 2.71 | 0.89 | 1.77 | 0.68 | 1.36 | | 1989 10/ | 1.17 | 2.35 | 0.77 | 1.55 | 0.61 | 1.22 | 1.17 | 2.35 | 0.77 | 1.55 | 0.61 | 1.22 | | 1990 11/ | 1.15 | 2.30 | 0.70 | 1.40 | 0.62 | 1.25 | 1.15 | 2.30 | 0.70 | 1.40 | 0.62 | 1.25 | | 1991 12/ | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | | 1992 13/ | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | | 1993 BUS 14/ | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | | 1993 RES | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | | 1994 BUS 15/ | 1.25 | 2.51 | 0.87 | 1.74 | 0.87 | 1.74 | 1.25 | 2.51 | 0.87 | 1.74 | 0.87 | 1.74 | | 1994 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1995 BUS 16/ | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1995 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1996 BUS 17/ | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | 1996 RES | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 BUS 18/ | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 RES | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | # TABLE 7.3-SPRINT HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED ### BETWEEN PHILADELPHIA, PA AND | | | | DETR | OIT, MI | | | | 5 | AN FRAN | ICISCO, | CA | | | DALI | LAS AND | HOUST | ON, TX | | |--------------|------|------|------|---------|---------|--------|------|------|---------|---------|---------|--------|------|------|---------|-------|---------|---------| | | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | D/ | Υ | EVEN | IING | NIGHT/W | EEKEND | DA | ·Υ | EVEN | IING | NIGHT/W | /EEKEND | | DEC 31 | FIVE | TEN | 1980 1/ | 1.45 | 2.90 | | | 0.58 | 1.16 | 1.65 | 3.30 | | | 0.66 | 1.32 | 1.60 | 3.20 | | | 0.64 | 1.28 | | 1981 2/ | 1.68 | 3.36 | | | 0.67 | 1.35 | 1.91 | 3.83 | | | 0.77 | 1.53 | 1.86 | 3.71 | | | 0.74 | 1.49 | | 1982 3/ | 1.87 | 3.74 | 0.80 | 1.60 | 0.64 | 1.27 | 2.16 | 4.32 | 0.91 | 1.82 | 0.66 | 1.31 | 1.93 | 3.85 | 0.82 | 1.63 | 0.65 | 1.29 | | 1983 4/ | 1.87 | 3.74 | 0.90 | 1.80 | 0.70 | 1.40 | 2.16 | 4.32 | 1.00 | 1.99 | 0.78 | 1.56 | 1.92 | 3.83 | 0.91 | 1.82 | 0.74 | 1.48 | | 1984 5/ | 2.06 | 3.98 | 1.26 | 2.43 | 0.83 | 1.61 | 2.39 | 4.61 | 1.39 | 2.69 | 0.94 | 1.81 | 2.10 | 4.06 | 1.29 | 2.49 | 0.85 | 1.64 | | 1985 6/ | 1.93 | 3.70 | 1.20 | 2.30 | 0.81 | 1.56 | 2.17 | 4.10 | 1.34 | 2.56 | 0.91 | 1.73 | 1.98 | 3.80 | 1.23 | 2.36 | 0.83 | 1.59 | | 1986 7/ | 1.71 | 3.34 | 1.03 | 2.02 | 0.75 | 1.47 | 1.88 | 3.67 | 1.15 | 2.23 | 0.83 | 1.61 | 1.76 | 3.45 | 1.06 | 2.08 | 0.78 | 1.52 | | 1987 8/ | 1.37 | 2.92 | 0.92 | 1.81 | 0.69 | 1.37 | 1.54 | 3.04 | 0.96 | 1.89 | 0.73 | 1.43 | 1.48 | 2.93 | 0.92 | 1.82 | 0.69 | 1.38 | | 1988 9/ | 1.37 | 2.71 | 0.89 | 1.77 | 0.68 | 1.36 | 1.44 |
2.84 | 0.95 | 1.86 | 0.72 | 1.42 | 1.38 | 2.73 | 0.90 | 1.78 | 0.69 | 1.36 | | 1989 10/ | 1.17 | 2.35 | 0.77 | 1.55 | 0.61 | 1.22 | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | | 1990 11/ | 1.15 | 2.30 | 0.70 | 1.40 | 0.62 | 1.25 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1991 12/ | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1992 13/ | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | | 1993 BUS 14/ | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | 1.27 | 2.53 | 0.80 | 1.60 | 0.80 | 1.60 | 1.26 | 2.52 | 0.80 | 1.60 | 0.80 | 1.60 | | 1993 RES | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | | 1994 BUS 15/ | 1.25 | 2.51 | 0.87 | 1.74 | 0.87 | 1.74 | 1.31 | 2.63 | 0.91 | 1.82 | 0.91 | 1.82 | 1.31 | 2.62 | 0.91 | 1.82 | 0.91 | 1.82 | | 1994 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1995 BUS 16/ | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1995 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1996 BUS 17/ | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | 1996 RES | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 BUS 18/ | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 RES | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | # TABLE 7.3-SPRINT HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED ### BETWEEN DETROIT, MI AND | | | S | AN FRAN | NCISCO, | CA | | | DALI | AS AND | HOUST | ON, TX | | |--------------|------|------|---------|---------|---------|--------|------|------|--------|-------|---------|--------| | | DA | ·Υ | EVEN | NING | NIGHT/W | EEKEND | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | | DEC 31 | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | | 1980 1/ | 1.65 | 3.30 | | | 0.66 | 1.32 | 1.60 | 3.20 | | | 0.64 | 1.28 | | 1981 2/ | 1.91 | 3.83 | | | 0.77 | 1.53 | 1.86 | 3.71 | | | 0.74 | 1.49 | | 1982 3/ | 2.16 | 4.32 | 0.91 | 1.82 | 0.66 | 1.31 | 1.93 | 3.85 | 0.82 | 1.63 | 0.65 | 1.29 | | 1983 4/ | 2.16 | 4.32 | 1.00 | 1.99 | 0.78 | 1.56 | 1.92 | 3.83 | 0.91 | 1.82 | 0.74 | 1.48 | | 1984 5/ | 2.39 | 4.61 | 1.39 | 2.69 | 0.94 | 1.81 | 2.10 | 4.06 | 1.29 | 2.49 | 0.85 | 1.64 | | 1985 6/ | 2.17 | 4.10 | 1.34 | 2.56 | 0.91 | 1.73 | 1.98 | 3.80 | 1.23 | 2.36 | 0.83 | 1.59 | | 1986 7/ | 1.88 | 3.67 | 1.15 | 2.23 | 0.83 | 1.61 | 1.76 | 3.45 | 1.06 | 2.08 | 0.78 | 1.52 | | 1987 8/ | 1.54 | 3.04 | 0.96 | 1.89 | 0.73 | 1.43 | 1.48 | 2.93 | 0.92 | 1.82 | 0.69 | 1.38 | | 1988 9/ | 1.44 | 2.84 | 0.95 | 1.86 | 0.72 | 1.42 | 1.38 | 2.73 | 0.90 | 1.78 | 0.69 | 1.36 | | 1989 10/ | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | | 1990 11/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1991 12/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1992 13/ | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | | 1993 BUS 14/ | 1.27 | 2.53 | 0.80 | 1.60 | 0.80 | 1.60 | 1.26 | 2.52 | 0.80 | 1.60 | 0.80 | 1.60 | | 1993 RES | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | | 1994 BUS 15/ | 1.31 | 2.63 | 0.91 | 1.82 | 0.91 | 1.82 | 1.31 | 2.62 | 0.91 | 1.82 | 0.91 | 1.82 | | 1994 RES | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1995 BUS 16/ | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1995 RES | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1996 BUS 17/ | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | 1996 RES | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 BUS 18/ | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 RES | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | ## BETWEEN SAN FRANCISCO, CA AND | | | DAL | LAS AND | HOUST | ON, TX | | | | BOST | ON, MA | | | |--------------|------|------|---------|-------|---------|--------|------|------|------|--------|---------|--------| | | DA | ·Υ | EVE | NING | NIGHT/W | EEKEND | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | | DEC 31 | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | | 1980 1/ | 1.60 | 3.20 | | | 0.64 | 1.28 | 1.65 | 3.30 | | | 0.66 | 1.32 | | 1981 2/ | 1.86 | 3.71 | | | 0.74 | 1.49 | 1.91 | 3.83 | | | 0.77 | 1.53 | | 1982 3/ | 1.93 | 3.85 | 0.82 | 1.63 | 0.65 | 1.29 | 2.16 | 4.32 | 0.91 | 1.82 | 0.66 | 1.31 | | 1983 4/ | 1.92 | 3.83 | 0.91 | 1.82 | 0.74 | 1.48 | 2.16 | 4.32 | 1.00 | 1.99 | 0.78 | 1.56 | | 1984 5/ | 2.10 | 4.06 | 1.29 | 2.49 | 0.85 | 1.64 | 2.39 | 4.61 | 1.39 | 2.69 | 0.94 | 1.81 | | 1985 6/ | 1.98 | 3.80 | 1.23 | 2.36 | 0.83 | 1.59 | 2.17 | 4.10 | 1.34 | 2.56 | 0.91 | 1.73 | | 1986 7/ | 1.76 | 3.45 | 1.06 | 2.08 | 0.78 | 1.52 | 1.88 | 3.67 | 1.15 | 2.23 | 0.83 | 1.61 | | 1987 8/ | 1.48 | 2.93 | 0.92 | 1.82 | 0.69 | 1.38 | 1.54 | 3.04 | 0.96 | 1.89 | 0.73 | 1.43 | | 1988 9/ | 1.38 | 2.73 | 0.90 | 1.78 | 0.69 | 1.36 | 1.44 | 2.84 | 0.95 | 1.86 | 0.72 | 1.42 | | 1989 10/ | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | | 1990 11/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1991 12/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1992 13/ | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | | 1993 BUS 14/ | 1.26 | 2.52 | 0.80 | 1.60 | 0.80 | 1.60 | 1.27 | 2.53 | 0.80 | 1.60 | 0.80 | 1.60 | | 1993 RES | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | | 1994 BUS 15/ | 1.31 | 2.62 | 0.91 | 1.82 | 0.91 | 1.82 | 1.31 | 2.63 | 0.91 | 1.82 | 0.91 | 1.82 | | 1994 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1995 BUS 16/ | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1995 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1996 BUS 17/ | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | | 1996 RES | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 BUS 18/ | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 RES | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | # TABLE 7.3-SPRINT HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED ### BETWEEN WASHINGTON, DC AND | | | ı | NEW YOR | K CITY, | NY | | | | CHICA | GO, IL | | | SA | N FRAN | CISCO AN | ID LOS | ANGELES | , CA | |--------------|------|------|---------|---------|---------|--------|------|------|-------|--------|---------|---------|------|--------|----------|--------|---------|--------| | | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | D/ | ΑY | EVEN | IING | NIGHT/W | /EEKEND | DA | Υ | EVEN | IING | NIGHT/W | EEKEND | | DEC 31 | FIVE | TEN | 1980 1/ | 1.25 | 2.50 | | | 0.50 | 1.00 | 1.45 | 2.90 | | | 0.58 | 1.16 | 1.65 | 3.30 | | | 0.66 | 1.32 | | 1981 2/ | 1.45 | 2.90 | | | 0.58 | 1.16 | 1.68 | 3.36 | | | 0.67 | 1.35 | 1.91 | 3.83 | | | 0.77 | 1.53 | | 1982 3/ | 1.72 | 3.43 | 0.72 | 1.44 | 0.60 | 1.19 | 1.87 | 3.74 | 0.80 | 1.60 | 0.64 | 1.27 | 2.16 | 4.32 | 0.91 | 1.82 | 0.66 | 1.31 | | 1983 4/ | 1.72 | 3.43 | 0.84 | 1.68 | 0.65 | 1.30 | 1.87 | 3.74 | 0.90 | 1.80 | 0.70 | 1.40 | 2.16 | 4.32 | 0.97 | 1.94 | 0.78 | 1.56 | | 1984 5/ | 1.87 | 3.63 | 1.15 | 2.23 | 0.77 | 1.49 | 2.06 | 3.98 | 1.26 | 2.43 | 0.83 | 1.61 | 2.39 | 4.61 | 1.39 | 2.69 | 0.94 | 1.81 | | 1985 6/ | 1.81 | 3.45 | 1.11 | 2.13 | 0.75 | 1.45 | 1.93 | 3.70 | 1.20 | 2.30 | 0.81 | 1.56 | 2.17 | 4.10 | 1.34 | 2.56 | 0.91 | 1.73 | | 1986 7/ | 1.54 | 3.03 | 0.90 | 1.79 | 0.65 | 1.30 | 1.71 | 3.34 | 1.03 | 2.02 | 0.75 | 1.47 | 1.88 | 3.67 | 1.15 | 2.23 | 0.83 | 1.61 | | 1987 8/ | 1.27 | 2.52 | 0.79 | 1.56 | 0.52 | 1.04 | 1.37 | 2.92 | 0.92 | 1.81 | 0.69 | 1.37 | 1.54 | 3.04 | 0.96 | 1.89 | 0.73 | 1.43 | | 1988 9/ | 1.20 | 2.40 | 0.79 | 1.56 | 0.52 | 1.04 | 1.37 | 2.71 | 0.89 | 1.77 | 0.68 | 1.36 | 1.44 | 2.84 | 0.95 | 1.86 | 0.72 | 1.42 | | 1989 10/ | 1.12 | 2.25 | 0.72 | 1.45 | 0.57 | 1.15 | 1.17 | 2.35 | 0.77 | 1.55 | 0.61 | 1.22 | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | | 1990 11/ | 1.05 | 2.10 | 0.70 | 1.40 | 0.60 | 1.20 | 1.15 | 2.30 | 0.70 | 1.40 | 0.62 | 1.25 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1991 12/ | 1.05 | 2.10 | 0.70 | 1.40 | 0.60 | 1.20 | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1992 13/ | 1.10 | 2.20 | 0.70 | 1.40 | 0.65 | 1.30 | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | | 1993 BUS 14/ | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | 1.27 | 2.53 | 0.80 | 1.60 | 0.80 | 1.60 | | 1993 RES | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | 1.25 | 2.50 |
0.75 | 1.50 | 0.65 | 1.30 | | 1994 BUS 15/ | 1.23 | 2.45 | 0.82 | 1.65 | 0.82 | 1.65 | 1.25 | 2.51 | 0.87 | 1.74 | 0.87 | 1.74 | 1.31 | 2.63 | 0.91 | 1.82 | 0.91 | 1.82 | | 1994 RES | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1995 BUS 16/ | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1995 RES | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | 1996 BUS 17/ | 1.45 | 2.90 | 0.85 | 1.70 | 0.75 | 1.50 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | | 1996 RES | 1.45 | 2.90 | 0.85 | 1.70 | 0.75 | 1.50 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 BUS 18/ | 1.45 | 2.90 | 0.85 | 1.70 | 0.75 | 1.50 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 RES | 1.45 | 2.90 | 0.85 | 1.70 | 0.75 | 1.50 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | ## BETWEEN WASHINGTON, DC AND | | | | PHILADE | LPHIA, I | PA | | | | DETR | OIT, MI | | | | DALI | LAS AND | HOUST | ON, TX | | |--------------|------|------|---------|----------|---------|--------|------|------|------|---------|---------|--------|------|------|---------|-------|---------|--------| | | DA | lΥ | EVEN | NING | NIGHT/W | EEKEND | D/ | Υ | EVEN | IING | NIGHT/W | EEKEND | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | | DEC 31 | FIVE | TEN | 1980 1/ | 1.20 | 2.40 | | | 0.48 | 0.96 | 1.35 | 2.70 | | | 0.54 | 1.08 | 1.60 | 3.20 | | | 0.64 | 1.28 | | 1981 2/ | 1.39 | 2.78 | | | 0.56 | 1.11 | 1.57 | 3.13 | | | 0.63 | 1.25 | 1.86 | 3.71 | | | 0.74 | 1.49 | | 1982 3/ | 1.72 | 3.43 | 0.72 | 1.44 | 0.60 | 1.19 | 1.81 | 3.62 | 0.77 | 1.54 | 0.60 | 1.20 | 1.93 | 3.85 | 0.82 | 1.63 | 0.65 | 1.29 | | 1983 4/ | 1.72 | 3.43 | 0.84 | 1.68 | 0.65 | 1.30 | 1.81 | 3.62 | 0.86 | 1.72 | 0.66 | 1.33 | 1.92 | 3.83 | 0.91 | 1.82 | 0.74 | 1.48 | | 1984 5/ | 1.87 | 3.63 | 1.15 | 2.23 | 0.77 | 1.49 | 1.96 | 3.80 | 1.21 | 2.33 | 0.81 | 1.58 | 2.10 | 4.06 | 1.29 | 2.49 | 0.85 | 1.64 | | 1985 6/ | 1.81 | 3.45 | 1.11 | 2.13 | 0.75 | 1.45 | 1.89 | 3.63 | 1.17 | 2.25 | 0.78 | 1.52 | 1.98 | 3.80 | 1.23 | 2.36 | 0.83 | 1.59 | | 1986 7/ | 1.54 | 3.03 | 0.90 | 1.79 | 0.65 | 1.30 | 1.65 | 3.24 | 0.94 | 1.90 | 0.66 | 1.33 | 1.76 | 3.45 | 1.06 | 2.08 | 0.78 | 1.52 | | 1987 8/ | 1.27 | 2.52 | 0.79 | 1.56 | 0.52 | 1.04 | 1.35 | 2.70 | 0.84 | 1.68 | 0.53 | 1.05 | 1.48 | 2.93 | 0.92 | 1.82 | 0.69 | 1.38 | | 1988 9/ | 1.20 | 2.40 | 0.79 | 1.56 | 0.52 | 1.04 | 1.25 | 2.50 | 0.82 | 1.63 | 0.53 | 1.05 | 1.38 | 2.73 | 0.90 | 1.78 | 0.69 | 1.36 | | 1989 10/ | 1.12 | 2.25 | 0.72 | 1.45 | 0.57 | 1.15 | 1.15 | 2.30 | 0.76 | 1.52 | 0.57 | 1.15 | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | | 1990 11/ | 1.05 | 2.10 | 0.70 | 1.40 | 0.60 | 1.20 | 1.15 | 2.30 | 0.70 | 1.40 | 0.60 | 1.20 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1991 12/ | 1.05 | 2.10 | 0.70 | 1.40 | 0.60 | 1.20 | 1.15 | 2.30 | 0.70 | 1.40 | 0.60 | 1.20 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1992 13/ | 1.10 | 2.10 | 0.70 | 1.40 | 0.65 | 1.30 | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | | 1993 BUS 14/ | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | 1.26 | 2.52 | 0.80 | 1.60 | 0.80 | 1.60 | | 1993 RES | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | | 1994 BUS 15/ | 1.23 | 2.45 | 0.82 | 1.65 | 0.82 | 1.65 | 1.25 | 2.51 | 0.87 | 1.74 | 0.87 | 1.74 | 1.31 | 2.62 | 0.91 | 1.82 | 0.91 | 1.82 | | 1994 RES | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1995 BUS 16/ | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1995 RES | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1996 BUS 17/ | 1.45 | 2.90 | 0.85 | 1.70 | 0.75 | 1.50 | 1.50 | 3.00 | 0.95 | 1.90 | 0.75 | 1.50 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | 1996 RES | 1.45 | 2.90 | 0.85 | 1.70 | 0.75 | 1.50 | 1.50 | 3.00 | 0.95 | 1.90 | 0.75 | 1.50 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 BUS 18/ | 1.45 | 2.90 | 0.85 | 1.70 | 0.75 | 1.50 | 1.50 | 3.00 | 0.95 | 1.90 | 0.75 | 1.50 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 RES | 1.45 | 2.90 | 0.85 | 1.70 | 0.75 | 1.50 | 1.50 | 3.00 | 0.95 | 1.90 | 0.75 | 1.50 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | # TABLE 7.3-SPRINT HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED ### BETWEEN BOSTON, MA AND | | | | DETR | OIT, MI | | | | | WASHIN | GTON, D | С | | | | PHILADE | LPHIA, F | PA | | |--------------|------|------|------|---------|---------|--------|------|------|--------|---------|---------|--------|------|------|---------|----------|---------|--------| | | DA | Υ | EVEN | IING | NIGHT/W | EEKEND | D/ | Υ | EVEN | IING | NIGHT/W | EEKEND | DA | ·Υ | EVEN | IING | NIGHT/W | EEKEND | | DEC 31 | FIVE | TEN | 1980 1/ | 1.45 | 2.90 | | | 0.58 | 1.16 | 1.35 | 2.70 | | | 0.54 | 1.08 | 1.25 | 2.50 | | | 0.50 | 1.00 | | 1981 2/ | 1.68 | 3.36 | | | 0.67 | 1.35 | 1.57 | 3.13 | | | 0.63 | 1.25 | 1.45 | 2.90 | | | 0.58 | 1.16 | | 1982 3/ | 1.87 | 3.74 | 0.80 | 1.60 | 0.64 | 1.27 | 1.81 | 3.62 | 0.77 | 1.54 | 0.60 | 1.20 | 1.72 | 3.43 | 0.72 | 1.44 | 0.60 | 1.19 | | 1983 4/ | 1.87 | 3.74 | 0.90 | 1.80 | 0.70 | 1.40 | 1.81 | 3.62 | 0.86 | 1.72 | 0.66 | 1.33 | 1.72 | 3.43 | 0.84 | 1.68 | 0.65 | 1.30 | | 1984 5/ | 2.06 | 3.98 | 1.26 | 2.43 | 0.83 | 1.61 | 1.96 | 3.80 | 1.21 | 2.33 | 0.81 | 1.58 | 1.87 | 3.63 | 1.15 | 2.23 | 0.77 | 1.49 | | 1985 6/ | 1.93 | 3.70 | 1.20 | 2.30 | 0.81 | 1.56 | 1.89 | 3.63 | 1.17 | 2.25 | 0.78 | 1.52 | 1.81 | 3.45 | 1.11 | 2.13 | 0.75 | 1.45 | | 1986 7/ | 1.71 | 3.34 | 1.03 | 2.02 | 0.75 | 1.47 | 1.65 | 3.24 | 0.94 | 1.90 | 0.66 | 1.33 | 1.54 | 3.03 | 0.90 | 1.79 | 0.65 | 1.30 | | 1987 8/ | 1.37 | 2.92 | 0.92 | 1.81 | 0.69 | 1.37 | 1.35 | 2.70 | 0.84 | 1.68 | 0.53 | 1.05 | 1.27 | 2.52 | 0.79 | 1.56 | 0.52 | 1.04 | | 1988 9/ | 1.37 | 2.71 | 0.89 | 1.77 | 0.68 | 1.36 | 1.25 | 2.50 | 0.82 | 1.63 | 0.53 | 1.05 | 1.20 | 2.40 | 0.79 | 1.56 | 0.52 | 1.04 | | 1989 10/ | 1.17 | 2.35 | 0.77 | 1.55 | 0.61 | 1.22 | 1.15 | 2.30 | 0.76 | 1.52 | 0.57 | 1.15 | 1.12 | 2.25 | 0.72 | 1.45 | 0.57 | 1.15 | | 1990 11/ | 1.15 | 2.30 | 0.70 | 1.40 | 0.62 | 1.25 | 1.15 | 2.30 | 0.70 | 1.40 | 0.60 | 1.20 | 1.05 | 2.10 | 0.70 | 1.40 | 0.60 | 1.20 | | 1991 12/ | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.15 | 2.30 | 0.70 | 1.40 | 0.60 | 1.20 | 1.05 | 2.10 | 0.70 | 1.40 | 0.60 | 1.20 | | 1992 13/ | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.10 | 2.20 | 0.70 | 1.40 | 0.65 | 1.30 | | 1993 BUS 14/ | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | 1.18 | 2.36 | 0.75 | 1.50 | 0.75 | 1.50 | | 1993 RES | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | | 1994 BUS 15/ | 1.25 | 2.51 | 0.87 | 1.74 | 0.87 | 1.74 | 1.25 | 2.51 | 0.87 | 1.74 | 0.87 | 1.74 | 1.23 | 2.45 | 0.82 | 1.65 | 0.82 | 1.65 | | 1994 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | | 1995 BUS 16/ | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | | 1995 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.80 | 1.60 | 0.70 | 1.40 | | 1996 BUS 17/ | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.75 | 1.50 | 1.45 | 2.90 | 0.85 | 1.70 | 0.75 | 1.50 | | 1996 RES | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.75 | 1.50 | 1.45 | 2.90 | 0.85 | 1.70 | 0.75 | 1.50 | | 1997 BUS 18/ | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.75 | 1.50 | 1.45 | 2.90 | 0.85 | 1.70 | 0.75 | 1.50 | | 1997 RES | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.75 | 1.50 | 1.45 | 2.90 | 0.85 | 1.70 | 0.75 | 1.50 | ## BETWEEN BOSTON, MA AND | | | DAL | LAS AND | HOUST | ON, TX | | |--------------|------|------|---------|-------|---------|---------| | | DA | ·Υ | EVEN | IING | NIGHT/W | /EEKEND | | DEC 31 | FIVE | TEN | FIVE | TEN | FIVE | TEN | | 1980 1/ | 1.60 | 3.20 | | | 0.64 | 1.28 | | 1981 2/ | 1.86 | 3.71 | | | 0.74 | 1.49 | | 1982 3/ | 1.93 | 3.85 | 0.82 | 1.63 | 0.66 | 1.31 | | 1983 4/ | 1.92 | 3.83 | 0.91 | 1.82 | 0.74 | 1.48 | | 1984 5/ | 2.10 | 4.06 | 1.29 | 2.49 | 0.85 | 1.64 | | 1985 6/ | 1.98 | 3.80 | 1.23 | 2.36 | 0.83 | 1.59 | | 1986 7/ | 1.76 | 3.45 | 1.06 | 2.08 | 0.78 | 1.52 | | 1987 8/ | 1.48 | 2.93 | 0.92 | 1.82 | 0.69 | 1.38 | | 1988 9/ | 1.38 | 2.73 | 0.90 | 1.78 | 0.69 | 1.36 | | 1989 10/ | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | | 1990 11/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1991 12/ | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1992 13/ | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | | 1993 BUS 14/ | 1.26 | 2.52 | 0.80 | 1.60 | 0.80 | 1.60 | | 1993 RES | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | | 1994 BUS 15/ | 1.31 | 2.62 | 0.91 | 1.82 | 0.91 | 1.82 | | 1994 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1995 BUS 16/ | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1995 RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | 1996 BUS 17/ | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | 1996 RES | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 BUS 18/ | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 RES | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | | | | | | |
| #### **NOTES FOR TABLE 7.3** 1980-1983: THE RATES ARE FOR SOUTHERN PACIFIC COMMUNICATIONS SWITCHED PRIVATE LINE SERVICE TERMINATING IN AN OFF-NETWORK ACCESS LINE, BASED ON PER-MINUTE USAGE CHARGES. RATES FOR THE FIRST MINUTE AND EACH ADDITIONAL MINUTE ARE THE SAME. - 1/ EFFECTIVE AUG. 1, 1980. DAY RATES ARE FOR MONDAY THROUGH FRIDAY 8:00A TO 5:00P. NIGHT/WEEKEND RATES ARE FOR MONDAY THROUGH FRIDAY 5:00P TO 8:00A, ALL DAY SATURDAY, AND ALL DAY SUNDAY. - 2/ EFFECTIVE JUNE 1, 1981. - 3/ EFFECTIVE OCT. 15, 1982. EVENING RATES WERE INTRODUCED AND APPLY SUNDAY THROUGH FRIDAY 5:00P TO 11:00P. - 4/ EFFECTIVE JULY 15, 1983. 1984-1997: THE RATES ARE BASED ON GTE DOMESTIC SPRINT (1984-1985), US SPRINT (1986-1991), AND SPRINT COMMUNICATIONS (1992-1997) PER-MINUTE USAGE CHARGES. FOR 1984-1989, ADDITIONAL MINUTES OF USE ARE PRICED LOWER THAN THE FIRST MINUTE (BUT ONLY FRACTIONALLY SO IN 1989). BEGINNING IN 1990, RATES FOR THE FIRST MINUTE AND EACH ADDITIONAL MINUTE ARE THE SAME. RESIDENTIAL DAY RATES ARE FOR MONDAY THROUGH FRIDAY 8:00 A.M. - 5:00P.M. EVENING RATES ARE FOR MONDAY THROUGH FRIDAY AND SUNDAY 5:00P.M. - 11:00P.M. NIGHT/WEEKEND RATES ARE FOR MONDAY THROUGH FRIDAY 11:00P.M. - 8:00A.M., ALL DAY SATURDAY, AND SUNDAY 8:00A.M. - 5:00P.M. AND 11:00P.M. - 8:00A.M. VOLUME DISCOUNTS ARE AVAILABLE AS INDICATED BELOW; SOME RESTRICTIONS APPLY. IN 1993, BUSINESS RATES WERE RESTRUCTURED TO COVER PEAK (MONDAY THROUGH FRIDAY, 8:00 A.M. - 5:00 P.M.) AND OFF-PEAK (ALL OTHER HOURS) PERIODS. BEGINNING IN 1996, BUSINESS RATES WERE RESTRUCTURED TO PEAK AND OFF-PEAK. PEAK RATE IS APPLICABLE MONDAY THROUGH FRIDAY 7:00 A.M. - 6:59 P.M.; AND OFF-PEAK, MONDAY THROUGH FRIDAY 7:00 P.M. - 6:59 A.M., ALL DAY SATURDAY AND SUNDAY. - 5/ EFFECTIVE DEC. 17, 1984. VOLUME DISCOUNTS ARE AVAILABLE FOR TOTAL MONTHLY USAGE OF DOMESTIC SERVICE AND SERVICE TO CANADA OF \$20 OR MORE. THE DISCOUNTS ARE BASED ON A SLIDING SCALE OF USAGE DURING EACH RATE PERIOD. - 6/ EFFECTIVE JULY 15, 1985. - 7/ EFFECTIVE OCT. 15, 1986. VOLUME DISCOUNTS ARE AVAILABLE FOR TOTAL MONTHLY USAGE OF DIAL-1 AND DIAL-UP SERVICES OF \$20 OR MORE. INCLUDING CALLS TO ALASKA AND U.S. OFFSHORE POINTS. - 8/ EFFECTIVE AUG. 1, 1987. THE MINIMUM TOTAL USAGE REQUIRED FOR A VOLUME DISCOUNT WAS INCREASED TO \$25 PER MONTH - 9/ EFFECTIVE MAR. 1, 1988. - 10/ EFFECTIVE DEC. 15, 1989. - 11/ EFFECTIVE SEPT. 1, 1990. THE PERCENTAGE DISCOUNT APPLIES TO ALL USAGE OF \$25 OR MORE PER MONTH. - 12/ EFFECTIVE APRIL 1, 1991. - 13/ EFFECTIVE NOV. 1, 1992. - 14/ SEPARATE BUSINESS AND RESIDENTIAL RATES BECAME EFFECTIVE SEPT. 1 AND OCT. 1, 1993, RESPECTIVELY. - 15/ BUSINESS AND RESIDENTIAL RATES EFFECTIVE DEC. 16, 1994. - 16/ EFFECTIVE AUG. 1, 1995, BUSINESS MTS SERVICE WAS NO LONGER AVAILABLE TO NEW SUBSCRIBERS. FOR THESE CUSTOMERS, BASIC SERVICE RESIDENTIAL RATES WERE SUBSTITUTED FOR BASIC BUSINESS RATES. - 17/ EFFECTIVE DEC. 18, 1996. - 18/ EFFECTIVE JULY 1, 1997. # TABLE 7.4-COMPARATIVE HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS) # BETWEEN NEW YORK CITY, NY AND | | SA
DA | | CISCO AN | | NGELES | , CA
EEKEND | DA | v | CHICA | | NICHTA | EEKEND | DA' | | PHILADE
EVEN | | PA
NIGHT/W | EEKENI | |--|--|---|---|---|---|--|---|---|---|--|---|---|---|---|---|--|---|--| | DEC 31 | FIVE | TEN | 1980
AT&T
MCI
SPRINT
1981 | 2.17
1.90
1.65 | 4.17
3.81
3.30 | 1.41 | 2.71 | 0.87
0.57
0.66 | 1.67
1.14
1.32 | 1.97
1.64
1.45 | 3.77
3.29
2.90 | 1.28 | 2.45 | 0.79
0.49
0.58 | 1.51
0.99
1.16 | 1.65
1.18
1.15 | 3.15
2.37
2.30 | 1.07 | 2.05 | 0.66
0.36
0.46 | 1.26
0.71
0.92 | | AT&T
MCI
SPRINT
1982 | 2.50
2.00
1.91 | 4.80
4.00
3.83 | 1.63
0.92 | 3.12
1.85 | 1.00
0.66
0.77 | 1.92
1.33
1.53 | 2.29
1.83
1.68 | 4.39
3.66
3.36 | 1.49
0.84 | 2.85
1.69 | 0.92
0.61
0.67 | 1.76
1.21
1.35 | 1.92
1.54
1.33 | 3.67
3.07
2.67 | 1.25
0.70 | 2.39
1.41 | 0.77
0.51
0.53 | 1.47
1.01
1.07 | | AT&T
MCI
SPRINT
1983 | 2.70
2.16
2.16 | 5.15
4.32
4.32 | 1.62
0.97
0.91 | 3.09
1.93
1.82 | 1.08
0.75
0.66 | 2.06
1.50
1.31 | 2.34
1.87
1.87 | 4.49
3.74
3.74 | 1.40
0.85
0.80 | 2.69
1.69
1.60 | 0.94
0.66
0.64 | 1.80
1.31
1.27 | 2.05
1.64
1.63 | 3.90
3.28
3.27 | 1.23
0.73
0.70 | 2.34
1.46
1.39 | 0.82
0.57
0.50 | 1.56
1.14
1.00 | | AT&T
MCI
SPRINT
1984 | 2.70
2.16
2.16 | 5.15
4.32
4.32 | 1.62
1.07
1.00 | 3.09
2.13
1.99 | 1.08
0.83
0.78 | 2.06
1.66
1.56 | 2.34
1.87
1.87 | 4.49
3.74
3.74 | 1.40
0.93
0.90 | 2.69
1.86
1.80 | 0.94
0.72
0.70 | 1.80
1.45
1.40 | 2.05
1.64
1.64 | 3.90
3.28
3.29 | 1.23
0.81
0.80 | 2.34
1.61
1.59 | 0.82
0.63
0.60 | 1.56
1.25
1.20 | | AT&T
MCI
SPRINT
1985 | 2.53
2.31
2.39 | 4.83
4.47
4.61 | 1.52
1.40
1.39 | 2.90
2.73
2.69 | 1.01
0.94
0.94 | 1.93
1.82
1.81 | 2.18
1.97
2.06 | 4.18
3.84
3.98 | 1.31
1.23
1.26 | 2.51
2.40
2.43 | 0.87
0.82
0.83 | 1.67
1.60
1.61 | 1.94
1.68
1.80 | 3.69
3.33
3.49 | 1.16
1.04
1.08 | 2.21
2.05
2.09 | 0.78
0.68
0.71 | 1.48
1.34
1.36 | | AT&T
MCI
SPRINT
1986 | 2.33
2.20
2.17 | 4.43
4.28
4.10 | 1.40
1.34
1.34 | 2.66
2.59
2.56 | 0.93
0.88
0.91 | 1.77
1.71
1.73 | 2.07
1.97
1.93 | 3.97
3.84
3.70 | 1.24
1.19
1.20 | 2.38
2.32
2.30 | 0.83
0.79
0.81 | 1.59
1.55
1.56 | 1.83
1.66
1.76 | 3.48
3.29
3.34 | 1.10
1.00
1.07 | 2.09
1.98
2.05 | 0.73
0.67
0.71 | 1.39
1.32
1.36 | | AT&T
MCI
SPRINT
1987 | 1.99
1.89
1.88 | 3.79
3.68
3.67 | 1.19
1.16
1.15 | 2.27
2.24
2.23 | 0.88
0.84
0.83 | 1.67
1.62
1.61 | 1.79
1.72
1.71 | 3.44
3.35
3.34 | 1.07
1.04
1.03 | 2.06
2.03
2.02 | 0.79
0.76
0.75 | 1.51
1.48
1.47 | 1.55
1.46
1.45 | 2.95
2.85
2.84 | 0.93
0.86
0.85 | 1.77
1.70
1.68 | 0.68
0.62
0.61 | 1.30
1.23
1.22 | | AT&T
MCI
SPRINT
1988 | 1.58
1.53
1.54 | 3.08
3.02
3.04 | 0.98
0.96
0.96 | 1.91
1.89
1.89 | 0.74
0.71
0.73 | 1.45
1.42
1.43 | 1.50
1.46
1.37 | 2.95
2.90
2.92 | 0.93
0.90
0.92 | 1.83
1.80
1.81 | 0.71
0.69
0.69 | 1.39
1.37
1.37 | 1.23
1.17
1.19 | 2.38
2.32
2.34 | 0.76
0.71
0.74 | 1.48
1.43
1.45 | 0.58
0.55
0.52 | 1.12
1.09
1.04 | | AT&T
MCI
SPRINT
1989 | 1.40
1.41
1.44 | 2.75
2.80
2.84 | 0.91
0.94
0.95 | 1.79
1.85
1.86 | 0.70
0.71
0.72 | 1.38
1.41
1.42 | 1.34
1.35
1.37 | 2.64
2.69
2.71 | 0.87
0.88
0.89 | 1.72
1.75
1.77 | 0.67
0.68
0.68 | 1.32
1.35
1.36 | 1.11
1.07
1.08 | 2.16
2.12
2.13 | 0.72
0.69
0.72 | 1.40
1.37
1.40 | 0.56
0.53
0.52 | 1.08
1.06
1.04 | | AT&T
MCI
SPRINT
1990 | 1.25
1.22
1.22 | 2.50
2.45
2.45 | 0.84
0.77
0.77 | 1.68
1.55
1.55 | 0.67
0.62
0.62 | 1.33
1.25
1.25 | 1.20
1.17
1.17 | 2.40
2.35
2.35 | 0.80
0.77
0.77 | 1.61
1.55
1.55 | 0.63
0.61
0.61 | 1.26
1.22
1.22 | 1.11
1.07
1.10 | 2.21
2.15
2.20 | 0.74
0.72
0.72 | 1.48
1.45
1.45 | 0.60
0.57
0.57 | 1.20
1.15
1.15 | | AT&T
MCI
SPRINT
1991 | 1.25
1.20
1.20 | 2.49
2.40
2.40 | 0.75
0.70
0.70 | 1.50
1.40
1.40 | 0.68
0.62
0.65 | 1.36
1.25
1.30 | 1.20
1.15
1.15 | 2.39
2.30
2.30 | 0.75
0.70
0.70 | 1.49
1.40
1.40 | 0.65
0.61
0.62 | 1.31
1.22
1.25 | 1.08
1.05
1.05 | 2.15
2.10
2.10 | 0.73
0.69
0.70 | 1.45
1.38
1.40 | 0.60
0.57
0.60 | 1.21
1.15
1.20 | | AT&T
MCI
SPRINT
1992 | 1.23
1.20
1.20 | 2.46
2.40
2.40 | 0.75
0.70
0.70 | 1.50
1.40
1.40 | 0.68
0.65
0.65 | 1.36
1.30
1.30 | 1.15
1.15
1.15 | 2.30
2.30
2.30 | 0.75
0.70
0.70 | 1.50
1.40
1.40 | 0.65
0.65
0.65 | 1.31
1.30
1.30 | 1.05
1.05
1.05 | 2.10
2.10
2.10 | 0.73
0.67
0.70 | 1.45
1.35
1.40 | 0.60
0.60
0.60 | 1.21
1.20
1.20 | | AT&T
MCI
SPRINT
1993 | 1.25
1.24
1.25 | 2.50
2.48
2.50 | 0.75
0.74
0.75 | 1.50
1.48
1.50 | 0.65
0.63
0.65 | 1.30
1.25
1.30 | 1.15
1.15
1.15 | 2.30
2.30
2.30 | 0.70
0.70
0.70 | 1.40
1.40
1.40 | 0.65
0.63
0.65 |
1.30
1.25
1.30 | 1.10
1.10
1.10 | 2.20
2.20
2.20 | 0.70
0.67
0.70 | 1.40
1.34
1.40 | 0.60
0.59
0.60 | 1.20
1.17
1.20 | | AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES 1994 | 1.27
1.27
1.25
1.25 | 2.58
2.53
2.53
2.50
2.50
2.50 | 0.80
0.80
0.80
0.75
0.74
0.75 | 1.60
1.60
1.60
1.50
1.49
1.50 | 0.80
0.80
0.80
0.65
0.64
0.65 | 1.60
1.60
1.60
1.30
1.29 | 1.20
1.18
1.18
1.20
1.20
1.20 | 2.40
2.36
2.36
2.40
2.40
2.40 | 0.75
0.75
0.75
0.75
0.74
0.75 | 1.50
1.50
1.50
1.50
1.48
1.50 | 0.75
0.75
0.75
0.65
0.64 | 1.50
1.50
1.50
1.30
1.29
1.30 | 1.20
1.18
1.18
1.15
1.15
1.15 | 2.40
2.36
2.36
2.30
2.30
2.30 | 0.75
0.75
0.75
0.70
0.70
0.70 | 1.50
1.50
1.50
1.40
1.40
1.40 | 0.75
0.75
0.75
0.60
0.59 | 1.50
1.50
1.50
1.20
1.17
1.20 | | AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES | 1.31
1.31
1.40
1.40 | 2.98
2.63
2.63
2.80
2.80
2.80 | 0.92
0.91
0.91
0.85
0.85 | 1.85
1.82
1.82
1.70
1.70 | 0.92
0.91
0.91
0.75
0.75 | 1.85
1.82
1.82
1.50
1.50 | 1.38
1.25
1.25
1.35
1.35
1.35 | 2.77
2.51
2.51
2.70
2.70
2.70 | 0.87
0.87
0.87
0.85
0.85
0.85 | 1.73
1.74
1.74
1.70
1.70 | 0.87
0.87
0.87
0.70
0.70
0.70 | 1.73
1.74
1.74
1.40
1.40
1.40 | 1.38
1.23
1.23
1.30
1.30 | 2.77
2.45
2.45
2.60
2.60
2.60 | 0.87
0.82
0.82
0.80
0.80
0.80 | 1.73
1.65
1.65
1.60
1.60 | 0.87
0.82
0.82
0.70
0.70 | 1.73
1.65
1.65
1.40
1.40 | | 1995 AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES | 1.47
1.40
1.40
1.40 | 3.19
2.95
2.80
2.80
2.80
2.80 | 1.00
0.92
0.85
0.85
0.85
0.85 | 1.99
1.84
1.70
1.70
1.70 | 1.00
0.92
0.75
0.75
0.75 | 1.99
1.84
1.50
1.50
1.50 | 1.52
1.41
1.35
1.35
1.35
1.35 | 3.04
2.82
2.70
2.70
2.70 | 0.95
0.88
0.85
0.85
0.85
0.85 | 1.91
1.77
1.70
1.70
1.70
1.70 | 0.95
0.88
0.70
0.70
0.70 | 1.91
1.77
1.40
1.40
1.40 | 1.52
1.41
1.30
1.30
1.30
1.30 | 3.04
2.82
2.60
2.60
2.60
2.60 | 0.95
0.88
0.80
0.80
0.80 | 1.91
1.77
1.60
1.60
1.60 | 0.95
0.88
0.70
0.70
0.70 | 1.91
1.77
1.40
1.40
1.40 | | 1996 AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES | 1.74
1.55
1.55
1.55 | 3.51
3.50
3.10
3.10
3.10
3.10 | 1.10
1.08
0.95
0.95
0.95
0.95 | 2.19
2.18
1.90
1.90
1.90 | 1.10
1.08
0.80
0.80
0.80
0.80 | 2.19
2.18
1.60
1.60
1.60 | 1.67
1.66
1.50
1.50
1.45
1.50 | 3.35
3.34
3.00
3.00
2.90
3.00 | 1.05
1.04
0.95
0.95
0.95
0.95 | 2.10
2.09
1.90
1.90
1.90
1.90 | 1.05
1.04
0.80
0.80
0.80
0.80 | 2.10
2.09
1.60
1.60
1.60 | 1.67
1.66
1.40
1.40
1.40 | 3.35
3.34
2.80
2.80
2.80
2.80 | 1.05
1.04
0.85
0.85
0.85
0.85 | 2.10
2.09
1.70
1.70
1.70
1.70 | 1.05
1.04
0.75
0.75
0.75
0.75 | 2.10
2.09
1.50
1.50
1.50 | | 1997 AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES | 1.89
1.55
1.40
1.45 | 3.64
3.78
3.10
2.80
2.90
3.10 | 1.82
1.42
0.95
0.80
0.90
0.95 | 3.64
2.84
1.90
1.60
1.80 | 1.82
1.42
0.80
0.65
0.90
0.80 | 3.64
2.84
1.60
1.30
1.80
1.60 | 1.82
1.89
1.50
1.40
1.45
1.50 | 3.64
3.78
3.00
2.80
2.90
3.00 | 1.82
1.42
0.95
0.80
0.90
0.95 | 3.64
2.84
1.90
1.60
1.80
1.90 | 1.82
1.42
0.80
0.65
0.90
0.80 | 3.64
2.84
1.60
1.30
1.80
1.60 | 1.82
1.89
1.40
1.40
1.30 | 3.64
3.78
2.80
2.80
2.60
2.80 | 1.82
1.42
0.85
0.80
0.65
0.85 | 3.64
2.84
1.70
1.60
1.30 | 1.82
1.42
0.75
0.65
0.65
0.75 | 3.64
2.84
1.50
1.30
1.50 | # TABLE 7.4-COMPARATIVE HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED # BETWEEN NEW YORK CITY, NY AND | | | v | | DIT, MI | NIGUTAN | FEVEND | | v | BOSTO | | NICHTAN | FEVEND | | | AS AND | | | EEKEND | |---|---|---|---|---|---|--|---|---|---|---|---|--|---|---|---|---|---|--| | DEC 31 | FIVE | TEN | FIVE | TEN | NIGHT/W
FIVE | TEN | FIVE | TEN | FIVE | TEN | NIGHT/W
FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | | 1980
AT&T
MCI
SPRINT | 1.97
1.48
1.45 | 3.77
2.97
2.90 | 1.28 | 2.45 | 0.79
0.45
0.58 | 1.51
0.89
1.16 | 1.74
1.25
1.20 | 3.34
2.50
2.40 | 1.13 | 2.17 | 0.70
0.38
0.48 | 1.34
0.75
0.96 | 2.07
1.74
1.60 | 3.97
3.49
3.20 | 1.35 | 2.58 | 0.83
0.52
0.64 | 1.59
1.05
1.28 | | 1981
AT&T
MCI
SPRINT | 2.29
1.83
1.68 | 4.39
3.66
3.36 | 1.49
0.84 | 2.85
1.69 | 0.92
0.61
0.67 | 1.76
1.21
1.35 | 2.01
1.61
1.39 | 3.86
3.22
2.78 | 1.31
0.74 | 2.51
1.48 | 0.80
0.53
0.56 | 1.54
1.70
1.11 | 2.40
1.92
1.85 | 4.60
3.84
3.71 | 1.56
0.88 | 2.99
1.77 | 0.96
0.63
0.74 | 1.84
1.27
1.48 | | 1982
AT&T
MCI
SPRINT
1983 | 2.34
1.87
1.87 | 4.49
3.74
3.74 | 1.40
0.85
0.80 | 2.69
1.69
1.60 | 0.94
0.66
0.64 | 1.80
1.31
1.27 | 2.14
1.71
1.71 | 4.09
3.42
3.43 | 1.28
0.77
0.72 | 2.45
1.54
1.44 | 0.86
0.60
0.60 | 1.64
1.20
1.19 | 2.40
1.92
1.92 | 4.60
3.84
3.85 | 1.44
0.87
0.82 | 2.76
1.73
1.63 | 0.96
0.67
0.65 | 1.84
1.35
1.29 | | AT&T
MCI
SPRINT
1984 | 2.34
1.87
1.87 | 4.49
3.74
3.74 | 1.40
0.93
0.90 | 2.69
1.86
1.80 | 0.94
0.72
0.70 | 1.80
1.45
1.40 | 2.14
1.71
1.71 | 4.09
3.42
3.43 | 1.28
0.85
0.84 | 2.45
1.70
1.68 | 0.86
0.66
0.65 | 1.64
1.32
1.30 | 2.40
1.92
1.91 | 4.60
3.84
3.83 | 1.44
0.95
0.91 | 2.76
1.91
1.82 | 0.96
0.74
0.74 | 1.84
1.48
1.48 | | AT&T
MCI
SPRINT
1985 | 2.18
1.97
2.06 | 4.18
3.84
3.98 | 1.31
1.23
1.26 | 2.51
2.40
2.43 | 0.87
0.82
0.83 | 1.67
1.60
1.61 | 2.02
1.75
1.87 | 3.87
3.48
3.63 | 1.21
1.10
1.15 | 2.32
2.19
2.23 | 0.81
0.72
0.77 | 1.55
1.44
1.49 | 2.24
2.03
2.10 | 4.29
3.96
4.06 | 1.34
1.27
1.29 | 2.57
2.47
2.49 | 0.90
0.84
0.85 | 1.72
1.63
1.64 | | AT&T
MCI
SPRINT | 2.07
1.97
1.93 | 3.97
3.84
3.70 | 1.24
1.19
1.20 | 2.38
2.32
2.30 | 0.83
0.79
0.81 | 1.59
1.55
1.56 | 1.91
1.75
1.81 | 3.66
3.48
3.45 | 1.15
1.05
1.11 | 2.20
2.09
2.13 | 0.76
0.70
0.75 | 1.46
1.39
1.45 | 2.12
2.03
1.98 | 4.07
3.96
3.80 | 1.27
1.24
1.23 | 2.44
2.40
2.36 | 0.85
0.83
0.83 | 1.63
1.60
1.59 | | 1986
AT&T
MCI
SPRINT
1987 | 1.79
1.72
1.71 | 3.44
3.35
3.34 | 1.07
1.04
1.03 | 2.06
2.03
2.02 | 0.79
0.76
0.75 | 1.51
1.48
1.47 | 1.64
1.55
1.54 |
3.14
3.04
3.03 | 0.98
0.91
0.90 | 1.88
1.80
1.79 | 0.72
0.66
0.65 | 1.38
1.31
1.30 | 1.84
1.77
1.76 | 3.54
3.46
3.45 | 1.10
1.07
1.06 | 2.12
2.09
2.08 | 0.81
0.79
0.78 | 1.56
1.54
1.52 | | AT&T
MCI
SPRINT
1988 | 1.50
1.46
1.47 | 2.95
2.90
2.92 | 0.93
0.90
0.92 | 1.83
1.80
1.81 | 0.71
0.69
0.69 | 1.39
1.37
1.37 | 1.31
1.27
1.27 | 2.56
2.51
2.52 | 0.81
0.72
0.79 | 1.59
1.44
1.56 | 0.62
0.60
0.52 | 1.20
1.18
1.04 | 1.51
1.47
1.48 | 2.96
2.91
2.93 | 0.94
0.91
0.92 | 1.84
1.81
1.82 | 0.71
0.69
0.69 | 1.39
1.37
1.38 | | AT&T
MCI
SPRINT
1989 | 1.34
1.35
1.37 | 2.64
2.69
2.71 | 0.87
0.88
0.89 | 1.72
1.75
1.77 | 0.67
0.68
0.68 | 1.32
1.35
1.36 | 1.19
1.20
1.20 | 2.34
2.40
2.40 | 0.77
0.72
0.79 | 1.52
1.44
1.56 | 0.60
0.59
0.52 | 1.17
1.18
1.04 | 1.34
1.37
1.38 | 2.64
2.71
2.73 | 0.87
0.89
0.90 | 1.72
1.77
1.78 | 0.67
0.69
0.69 | 1.32
1.36
1.36 | | AT&T
MCI
SPRINT
1990 | 1.20
1.17
1.17 | 2.40
2.35
2.35 | 0.80
0.77
0.77 | 1.61
1.55
1.55 | 0.63
0.61
0.61 | 1.26
1.22
1.22 | 1.15
1.07
1.12 | 2.30
2.15
2.25 | 0.77
0.72
0.72 | 1.54
1.45
1.45 | 0.61
0.57
0.57 | 1.22
1.15
1.15 | 1.25
1.22
1.22 | 2.50
2.45
2.45 | 0.84
0.77
0.77 | 1.68
1.55
1.55 | 0.65
0.62
0.62 | 1.30
1.25
1.25 | | AT&T
MCI
SPRINT
1991 | 1.20
1.15
1.15 | 2.39
2.30
2.30 | 0.75
0.70
0.70 | 1.49
1.40
1.40 | 0.65
0.61
0.62 | 1.31
1.22
1.25 | 1.08
1.05
1.05 | 2.15
2.10
2.10 | 0.73
0.69
0.70 | 1.46
1.38
1.40 | 0.61
0.57
0.60 | 1.22
1.15
1.20 | 1.25
1.20
1.20 | 2.49
2.40
2.40 | 0.75
0.70
0.70 | 1.50
1.40
1.40 | 0.67
0.62
0.65 | 1.33
1.25
1.30 | | AT&T
MCI
SPRINT
1992 | 1.15
1.15
1.15 | 2.30
2.30
2.30 | 0.75
0.70
0.70 | 1.50
1.40
1.40 | 0.65
0.65
0.65 | 1.31
1.30
1.30 | 1.05
1.05
1.05 | 2.10
2.10
2.10 | 0.73
0.67
0.70 | 1.45
1.35
1.40 | 0.61
0.60
0.60 | 1.22
1.20
1.20 | 1.22
1.20
1.20 | 2.44
2.40
2.40 | 0.75
0.70
0.70 | 1.50
1.40
1.40 | 0.67
0.65
0.65 | 1.33
1.30
1.30 | | AT&T
MCI
SPRINT
1993 | 1.15
1.15
1.15 | 2.30
2.30
2.30 | 0.70
0.70
0.70 | 1.40
1.40
1.40 | 0.65
0.63
0.65 | 1.30
1.25
1.30 | 1.10
1.10
1.10 | 2.20
2.20
2.20 | 0.70
0.67
0.70 | 1.40
1.35
1.40 | 0.65
0.59
0.65 | 1.30
1.18
1.30 | 1.20
1.19
1.20 | 2.40
2.39
2.40 | 0.75
0.74
0.75 | 1.50
1.48
1.50 | 0.65
0.63
0.65 | 1.30
1.25
1.30 | | AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES | 1.20
1.18
1.18
1.20
1.20
1.20 | 2.40
2.36
2.36
2.00
2.40
2.40 | 0.75
0.75
0.75
0.75
0.74
0.75 | 1.50
1.50
1.50
1.50
1.48
1.50 | 0.75
0.75
0.75
0.65
0.64
0.65 | 1.50
1.50
1.50
1.30
1.29
1.30 | 1.20
1.18
1.18
1.20
1.20
1.20 | 2.40
2.35
2.36
2.40
2.40
2.40 | 0.75
0.75
0.75
0.75
0.74
0.75 | 1.50
1.50
1.50
1.50
1.48
1.50 | 0.75
0.75
0.75
0.65
0.62
0.65 | 1.50
1.50
1.50
1.30
1.29
1.30 | 1.29
1.26
1.26
1.25
1.25 | 2.58
2.52
2.52
2.50
2.50
2.50 | 0.80
0.80
0.80
0.75
0.74 | 1.60
1.60
1.60
1.50
1.49
1.50 | 0.80
0.80
0.80
0.65
0.64
0.65 | 1.60
1.60
1.60
1.30
1.29 | | 1994 AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES 1995 | 1.38
1.25
1.25
1.35
1.35 | 2.77
2.51
2.51
2.70
2.70
2.70 | 0.87
0.87
0.87
0.85
0.85
0.85 | 1.73
1.74
1.74
1.70
1.70 | 0.87
0.87
0.87
0.70
0.70
0.70 | 1.73
1.74
1.74
1.40
1.40 | 1.38
1.23
1.23
1.35
1.35
1.35 | 2.77
2.45
2.45
2.70
2.70
2.70 | 0.87
0.82
0.82
0.80
0.80 | 1.73
1.65
1.65
1.60
1.60 | 0.87
0.82
0.82
0.70
0.70 | 1.73
1.65
1.65
1.40
1.40 | 1.49
1.31
1.31
1.35
1.35 | 2.98
2.62
2.62
2.70
2.70 | 0.92
0.91
0.91
0.85
0.85
0.85 | 1.85
1.82
1.82
1.70
1.70 | 0.92
0.91
0.91
0.70
0.70 | 1.85
1.82
1.82
1.40
1.40 | | AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES 1996 | 1.41
1.35
1.35
1.35
1.35 | 3.04
2.82
2.70
2.70
2.70
2.70 | 0.95
0.88
0.85
0.85
0.85 | 1.91
1.77
1.70
1.70
1.70 | 0.95
0.88
0.70
0.70
0.70 | 1.91
1.77
1.40
1.40
1.40
1.40 | 1.52
1.41
1.35
1.35
1.35 | 3.04
2.82
2.70
2.70
2.70
2.70 | 0.95
0.88
0.80
0.80
0.80 | 1.91
1.77
1.60
1.60
1.60 | 0.95
0.88
0.70
0.70
0.70 | 1.91
1.77
1.40
1.40
1.40
1.40 | 1.59
1.47
1.35
1.35
1.35 | 3.19
2.95
2.70
2.70
2.70
2.70 | 1.00
0.92
0.85
0.85
0.85 | 1.99
1.84
1.70
1.70
1.70 | 1.00
0.92
0.70
0.70
0.70 | 1.99
1.84
1.40
1.40
1.40 | | AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES 1997 | 1.50
1.45 | 3.35
3.34
3.00
3.00
2.90
3.00 | 1.05
1.04
0.95
0.95
0.95
0.95 | 2.10
2.09
1.90
1.90
1.90
1.90 | 1.05
1.04
0.80
0.80
0.80
0.80 | 2.10
2.09
1.60
1.60
1.60
1.60 | 1.67
1.66
1.45
1.45
1.40
1.45 | 3.35
3.34
2.90
2.90
2.80
2.90 | 1.05
1.04
0.85
0.85
0.85
0.85 | 2.10
2.09
1.70
1.70
1.70
1.70 | 1.05
1.04
0.75
0.75
0.75
0.75 | 2.10
2.09
1.50
1.50
1.50
1.50 | 1.75
1.74
1.50
1.50
1.45
1.50 | 3.51
3.50
3.00
3.00
2.90
3.00 | 1.10
1.08
0.95
0.95
0.95
0.95 | 2.19
2.18
1.90
1.90
1.90 | 1.10
1.08
0.80
0.80
0.80
0.80 | 2.19
2.18
1.60
1.60
1.60
1.60 | | AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES | 1.89
1.50
1.40
1.45 | 3.64
3.78
3.00
2.80
2.90
3.00 | 1.82
1.42
0.95
0.80
0.90
0.95 | 3.64
2.84
1.90
1.60
1.80 | 1.82
1.42
0.80
0.65
0.90
0.80 | 3.64
2.84
1.60
1.30
1.80
1.60 | 1.82
1.89
1.45
1.40
1.45
1.45 | 3.64
3.78
2.90
2.80
2.90
2.90 | 1.82
1.42
0.85
0.80
0.90
0.85 | 3.64
2.84
1.70
1.60
1.80 | 1.82
1.42
0.75
0.65
0.90
0.75 | 3.64
2.84
1.50
1.30
1.80
1.50 | 1.82
1.89
1.50
1.40
1.45
1.50 | 3.64
3.78
3.00
2.80
2.90
3.00 | 1.82
1.42
0.95
0.80
0.90
0.95 | 3.64
2.84
1.90
1.60
1.80 | 1.82
1.42
0.80
0.65
0.90
0.80 | 3.64
2.84
1.60
1.30
1.80
1.60 | # TABLE 7.4-COMPARATIVE HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED # BETWEEN LOS ANGELES, CA AND | | | , 1 | | OIT, MI | NUCLITAN | FEVEND | | · | CHICA | | NUCLITAN | FEVEND | | | PHILADEL | | | (FEVEND | |--|--|---|---|--|---|--|---|---|---|---|---|--|---|---|---|--|---|--| | DEC 31 | FIVE | Y
TEN | FIVE | TEN | NIGHT/W
FIVE | TEN | DA
FIVE | TEN | EVEN
FIVE | TEN | NIGHT/W
FIVE | TEN | FIVE | Y
TEN | FIVE | TEN | FIVE | TEN | | 1980
AT&T
MCI
SPRINT | 2.17
1.82
1.65 | 4.17
3.65
3.30 | 1.41 | 2.71 | 0.87
0.55
0.66 |
1.67
1.09
1.32 | 2.07
1.78
1.60 | 3.97
3.57
3.20 | 1.35 | 2.58 | 0.83
0.54
0.64 | 1.59
1.07
1.28 | 2.17
1.87
1.65 | 4.17
3.75
3.30 | 1.41 | 2.71 | 0.87
0.56
0.66 | 1.67
1.13
1.32 | | 1981
AT&T
MCI
SPRINT
1982 | 2.50
2.00
1.91 | 4.80
4.00
3.83 | 1.63
0.92 | 3.12
1.85 | 1.00
0.66
0.77 | 1.92
1.33
1.53 | 2.40
1.92
1.85 | 4.60
3.84
3.71 | 1.56
0.88 | 2.99
1.77 | 0.96
0.63
0.74 | 1.84
1.27
1.48 | 2.50
2.00
1.91 | 4.80
4.00
3.83 | 1.63
0.92 | 3.12
1.85 | 1.00
0.66
0.77 | 1.92
1.33
1.53 | | AT&T
MCI
SPRINT
1983 | 2.70
2.16
2.16 | 5.15
4.32
4.32 | 1.62
0.97
0.91 | 3.09
1.93
1.82 | 1.08
0.75
0.66 | 2.06
1.50
1.31 | 2.40
1.92
1.92 | 4.60
3.84
3.85 | 1.44
0.87
0.82 | 2.76
1.73
1.63 | 0.96
0.67
0.65 | 1.84
1.35
1.29 | 2.70
2.16
2.16 | 5.15
4.32
4.32 | 1.62
0.97
0.91 | 3.09
1.93
1.82 | 1.08
0.75
0.66 | 2.06
1.50
1.31 | | AT&T
MCI
SPRINT
1984 | 2.70
2.16
2.16 | 5.15
4.32
4.32 | 1.62
1.07
1.00 | 3.09
2.13
1.99 | 1.08
0.83
0.78 | 2.06
1.66
1.56 | 2.40
1.92
1.91 | 4.60
3.84
3.83 | 1.44
0.95
0.91 | 2.76
1.91
1.82 | 0.96
0.74
0.74 | 1.84
1.48
1.48 | 2.70
2.16
2.16 | 5.15
4.32
4.32 | 1.62
1.07
1.00 | 3.09
2.13
1.99 | 1.08
0.83
0.78 | 2.06
1.66
1.56 | | AT&T
MCI
SPRINT
1985 | 2.53
2.31
2.39 | 4.83
4.47
4.61 | 1.52
1.40
1.39 | 2.90
2.73
2.69 | 1.01
0.94
0.94 | 1.93
1.82
1.81 | 2.24
2.03
2.10 | 4.29
3.96
4.06 | 1.34
1.27
1.29 | 2.57
2.47
2.49 | 0.90
0.84
0.85 | 1.72
1.63
1.64 | 2.53
2.31
2.39 | 4.83
4.47
4.61 | 1.52
1.40
1.39 | 2.90
2.73
2.69 | 1.01
0.94
0.94 | 1.93
1.82
1.81 | | AT&T
MCI
SPRINT
1986 | 2.33
2.20
2.17 | 4.43
4.28
4.10 | 1.40
1.34
1.34 | 2.66
2.59
2.56 | 0.93
0.88
0.91 | 1.77
1.71
1.73 | 2.12
2.03
1.98 | 4.07
3.96
3.80 | 1.27
1.24
1.23 | 2.44
2.40
2.36 | 0.85
0.83
0.83 | 1.63
1.60
1.59 | 2.33
2.20
2.17 | 4.43
4.28
4.10 | 1.40
1.34
1.34 | 2.66
2.59
2.56 | 0.93
0.88
0.91 | 1.77
1.71
1.73 | | AT&T
MCI
SPRINT
<u>1987</u> | 1.99
1.89
1.88 | 3.79
3.68
3.67 | 1.19
1.16
1.15 | 2.27
2.24
2.23 | 0.88
0.84
0.83 | 1.67
1.62
1.61 | 1.84
1.77
1.76 | 3.54
3.46
3.45 | 1.10
1.07
1.06 | 2.12
2.09
2.08 | 0.81
0.79
0.78 | 1.56
1.54
1.52 | 1.99
1.89
1.88 | 3.79
3.68
3.67 | 1.19
1.16
1.15 | 2.27
2.24
2.23 | 0.88
0.84
0.86 | 1.67
1.62
1.61 | | AT&T
MCI
SPRINT
1988 | 1.58
1.53
1.54 | 3.08
3.02
3.04 | 0.98
0.96
0.96 | 1.91
1.89
1.89 | 0.74
0.71
0.73 | 1.45
1.42
1.43 | 1.51
1.47
1.48 | 2.96
2.91
2.93 | 0.94
0.91
0.92 | 1.84
1.81
1.82 | 0.71
0.69
0.69 | 1.39
1.37
1.38 | 1.58
1.53
1.54 | 3.08
3.02
3.04 | 0.98
0.96
0.96 | 1.91
1.89
1.89 | 0.74
0.71
0.73 | 1.45
1.42
1.43 | | AT&T
MCI
SPRINT
1989 | 1.40
1.41
1.44 | 2.75
2.80
2.84 | 0.91
0.94
0.95 | 1.79
1.85
1.86 | 0.70
0.71
0.72 | 1.38
1.41
1.42 | 1.34
1.37
1.38 | 2.64
2.71
2.73 | 0.87
0.89
0.90 | 1.72
1.77
1.78 | 0.67
0.69
0.69 | 1.32
1.36
1.36 | 1.40
1.41
1.44 | 2.75
2.80
2.84 | 0.91
0.94
0.95 | 1.79
1.85
1.86 | 0.70
0.71
0.72 | 1.38
1.41
1.42 | | AT&T
MCI
SPRINT
1990 | 1.25
1.22
1.22 | 2.50
2.45
2.45 | 0.84
0.77
0.77 | 1.68
1.55
1.55 | 0.67
0.62
0.62 | 1.33
1.25
1.25 | 1.25
1.22
1.22 | 2.50
2.45
2.45 | 0.84
0.77
0.77 | 1.68
1.55
1.55 | 0.65
0.62
0.62 | 1.30
1.25
1.25 | 1.25
1.22
1.22 | 2.50
2.45
2.45 | 0.84
0.77
0.77 | 1.68
1.55
1.55 | 0.67
0.62
0.62 | 1.33
1.25
1.25 | | AT&T
MCI
SPRINT
<u>1991</u>
AT&T | 1.25
1.20
1.20 | 2.49
2.40
2.40
2.46 | 0.75
0.70
0.70
0.75 | 1.50
1.40
1.40
1.50 | 0.68
0.62
0.65 | 1.36
1.25
1.30 | 1.25
1.20
1.20 | 2.49
2.40
2.40 | 0.75
0.70
0.70
0.75 | 1.50
1.40
1.40 | 0.67
0.62
0.65
0.67 | 1.33
1.25
1.30 | 1.25
1.20
1.20 | 2.49
2.40
2.40 | 0.75
0.70
0.70
0.75 | 1.50
1.40
1.40
1.50 | 0.68
0.62
0.65 | 1.36
1.25
1.30 | | MCI
SPRINT
1992 | 1.20
1.20
1.20 | 2.40
2.40
2.40 | 0.75
0.70
0.70 | 1.40
1.40
1.50 | 0.65
0.65
0.65 | 1.30
1.30
1.30 | 1.20
1.20
1.20 | 2.40
2.40
2.40 | 0.75
0.70
0.70 | 1.40
1.40
1.50 | 0.65
0.65
0.65 | 1.30
1.30
1.30 | 1.20
1.20
1.20 | 2.40
2.40
2.40 | 0.75
0.70
0.70 | 1.40
1.40
1.50 | 0.65
0.65
0.65 | 1.30
1.30
1.30 | | AT&T
MCI
SPRINT
<u>1993</u>
AT&T BUS | 1.24
1.25 | 2.48
2.50
2.50 | 0.75
0.74
0.75 | 1.48
1.50
1.60 | 0.63
0.65
0.80 | 1.30
1.25
1.30 | 1.20
1.19
1.20 | 2.40
2.39
2.40
2.58 | 0.75
0.74
0.75 | 1.48
1.50 | 0.63
0.65
0.80 | 1.30
1.25
1.30 | 1.24
1.25
1.25 | 2.48
2.50
2.50 | 0.73
0.74
0.75 | 1.48
1.50
1.60 | 0.63
0.65
0.80 | 1.30
1.25
1.30 | | MCI BUS
SPRINT BUS
AT&T RES
MCI RES
SPRINT RES | 1.27
1.27
1.25
1.25 | 2.53
2.53
2.50
2.50
2.50 | 0.80
0.80
0.75
0.74
0.75 | 1.60
1.60
1.50
1.49
1.50 | 0.80
0.80
0.65
0.64
0.65 | 1.60
1.60
1.30
1.29
1.30 | 1.29
1.26
1.26
1.25
1.25
1.25 | 2.50
2.52
2.52
2.50
2.50 | 0.80
0.80
0.75
0.74
0.75 | 1.60
1.60
1.50
1.49
1.50 | 0.80
0.80
0.65
0.64
0.65 | 1.60
1.60
1.30
1.29
1.30 | 1.29
1.27
1.18
1.25
1.25 | 2.53
2.36
2.50
2.50
2.50 | 0.80
0.75
0.75
0.74
0.75 | 1.60
1.50
1.50
1.49
1.50 | 0.80
0.75
0.65
0.64 | 1.60
1.50
1.30
1.29
1.30 | | 1994 AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES | 1.31
1.31
1.40
1.40 | 2.98
2.63
2.63
2.80
2.80
2.80 | 0.92
0.91
0.91
0.85
0.85 | 1.85
1.82
1.82
1.70
1.70 | 0.92
0.91
0.91
0.75
0.75 | 1.85
1.82
1.82
1.50
1.50 | 1.49
1.31
1.31
1.35
1.35
1.35 | 2.98
2.62
2.62
2.70
2.70 | 0.92
0.91
0.91
0.85
0.85 | 1.85
1.82
1.82
1.70
1.70 | 0.92
0.91
0.91
0.70
0.70 | 1.85
1.82
1.82
1.40
1.40 | 1.49
1.31
1.31
1.40
1.40 | 2.98
2.63
2.63
2.80
2.80
2.80 | 0.92
0.91
0.91
0.85
0.85
0.85 | 1.85
1.82
1.82
1.70
1.70 | 0.92
0.91
0.91
0.75
0.75 | 1.85
1.82
1.82
1.50
1.50 | | 1995 AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES 1996 | 1.47
1.40
1.40
1.40 | 3.19
2.95
2.80
2.80
2.80
2.80 | 1.00
0.92
0.85
0.85
0.85
0.85 | 1.99
1.84
1.70
1.70
1.70 | 1.00
0.92
0.75
0.75
0.75
0.75 | 1.99
1.84
1.50
1.50
1.50 | 1.59
1.47
1.35
1.35
1.35
1.35 | 3.19
2.95
2.70
2.70
2.70
2.70 | 1.00
0.92
0.85
0.85
0.85
0.85 | 1.99
1.84
1.70
1.70
1.70 | 1.00
0.92
0.70
0.70
0.70
0.70 | 1.99
1.84
1.40
1.40
1.40 | 1.59
1.47
1.40
1.40
1.40
1.40 | 3.19
2.95
2.80
2.80
2.80
2.80 | 1.00
0.92
0.85
0.85
0.85
0.85 | 1.99
1.84
1.70
1.70
1.70 | 1.00
0.92
0.75
0.75
0.75
0.75 | 1.99
1.84
1.50
1.50
1.50 | | AT&T BUS
MCI BUS
SPRINT BUS
AT&T RES
MCI RES
SPRINT RES | 1.74
1.55
1.55
1.55 | 3.51
3.50
3.10
3.10
3.10
3.10 | 1.10
1.08
0.95
0.95
0.95
0.95 | 2.19
2.18
1.90
1.90
1.90 | 1.10
1.08
0.80
0.80
0.80
0.80 | 2.19
2.18
1.60
1.60
1.60
1.60 | 1.75
1.74
1.50
1.50
1.45
1.50 | 3.51
3.50
3.00
3.00
2.90
3.00 | 1.10
1.08
0.95
0.95
0.95
0.95 | 2.19
2.18
1.90
1.90
1.90 | 1.10
1.08
0.80
0.80
0.80
0.80 | 2.19
2.18
1.60
1.60
1.60
1.60 | 1.75
1.74
1.55
1.55
1.55
1.55 | 3.51
3.50
3.10
3.10
3.10
3.10 | 1.10
1.08
0.95
0.95
0.95
0.95 | 2.19
2.18
1.90
1.90
1.90 | 1.10
1.08
0.80
0.80
0.80
0.80 | 2.19
2.18
1.60
1.60
1.60
1.60 | | 1997 AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES | 1.89
1.55
1.40
1.45 | 3.64
3.78
3.10
2.80
2.90
3.10 |
1.82
1.42
0.95
0.80
0.90
0.95 | 3.64
2.84
1.90
1.60
1.80 | 1.82
1.42
0.80
0.65
0.90
0.80 | 3.64
2.84
1.60
1.30
1.80
1.60 | 1.82
1.89
1.50
1.40
1.45
1.50 | 3.64
3.78
3.00
2.80
2.90
3.00 | 1.82
1.42
0.95
0.80
0.90
0.95 | 3.64
2.84
1.90
1.60
1.80
1.90 | 1.82
1.42
0.80
0.65
0.90
0.80 | 3.64
2.84
1.60
1.30
1.80
1.60 | 1.82
1.89
1.55
1.40
1.45
1.55 | 3.64
3.78
3.10
2.80
2.90
3.10 | 1.82
1.42
0.95
0.80
0.90
0.95 | 3.64
2.84
1.90
1.60
1.80
1.90 | 1.82
1.42
0.80
0.65
0.90
0.80 | 3.64
2.84
1.60
1.30
1.80
1.60 | # TABLE 7.4-COMPARATIVE HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED ## BETWEEN LOS ANGELES, CA AND | | | | LAS AND | HOUST | ON, TX | | | | BOST | ON, MA | | | |-------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------| | | DA | | EVEN | | | EEKEND | DA' | | EVEN | | NIGHT/W | | | DEC 31
1980 | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | | AT&T | 2.07 | 3.97 | 1.35 | 2.58 | 0.83 | 1.59 | 2.17 | 4.17 | 1.41 | 2.71 | 0.87 | 1.67 | | MCI
SPRINT | 1.73
1.60 | 3.48
3.20 | | | 0.52
0.64 | 1.04
1.28 | 1.90
1.65 | 3.82
3.30 | | | 0.57
0.66 | 1.15
1.32 | | 1981 | 1.00 | 3.20 | | | 0.04 | 1.20 | 1.03 | 3.30 | | | 0.00 | 1.52 | | AT&T | 2.40 | 4.60 | 1.56 | 2.99 | 0.96 | 1.84 | 2.50 | 4.80 | 1.63 | 3.12 | 1.00 | 1.92 | | MCI
SPRINT | 1.92
1.85 | 3.84
3.71 | 0.88 | 1.77 | 0.63
0.74 | 1.27
1.48 | 2.00
1.91 | 4.00
3.83 | 0.92 | 1.85 | 0.66
0.77 | 1.33
1.53 | | 1982 | | 0 | | | 0 | | | 0.00 | | | 0 | | | AT&T | 2.40 | 4.60 | 1.44 | 2.76 | 0.96 | 1.84 | 2.70 | 5.15 | 1.62 | 3.09 | 1.08 | 2.06 | | MCI
SPRINT | 1.92
2.16 | 3.84
4.32 | 0.87
0.91 | 1.73
1.82 | 0.67
0.66 | 1.35
1.31 | 2.16
2.16 | 4.32
4.32 | 0.97
0.91 | 1.93
1.82 | 0.75
0.66 | 1.50
1.31 | | <u>1983</u> | | | | | | | | | | | | | | AT&T
MCI | 2.40
1.92 | 4.60
3.84 | 1.44
0.95 | 2.76
1.91 | 0.96
0.74 | 1.84
1.48 | 2.70
2.16 | 5.15
4.32 | 1.62
1.07 | 3.09
2.13 | 1.08
0.83 | 2.06
1.66 | | SPRINT | 2.16 | 4.32 | 1.00 | 1.99 | 0.78 | 1.56 | 2.16 | 4.32 | 1.00 | 1.99 | 0.78 | 1.56 | | 1984
AT&T | 2.24 | 4.29 | 1.34 | 2.57 | 0.90 | 1.72 | 2.53 | 4.83 | 1.52 | 2.90 | 1.01 | 1.93 | | MCI | 2.24 | 3.96 | 1.34 | 2.47 | 0.84 | 1.63 | 2.33 | 4.63 | 1.40 | 2.73 | 0.94 | 1.82 | | SPRINT | 2.10 | 4.06 | 1.29 | 2.49 | 0.85 | 1.64 | 2.39 | 4.61 | 1.39 | 2.69 | 0.94 | 1.81 | | <u>1985</u>
AT&T | 2.12 | 4.07 | 1.27 | 2.44 | 0.85 | 1.63 | 2.33 | 4.43 | 1.40 | 2.66 | 0.93 | 1.77 | | MCI | 2.03 | 3.96 | 1.24 | 2.40 | 0.83 | 1.60 | 2.20 | 4.28 | 1.34 | 2.59 | 0.88 | 1.71 | | SPRINT | 1.98 | 3.80 | 1.23 | 2.36 | 0.83 | 1.59 | 2.17 | 4.10 | 1.34 | 2.56 | 0.91 | 1.73 | | 1986
AT&T | 1.84 | 3.54 | 1.10 | 2.12 | 0.81 | 1.56 | 1.99 | 3.79 | 1.19 | 2.27 | 0.88 | 1.67 | | MCI | 1.77 | 3.46 | 1.07 | 2.09 | 0.79 | 1.54 | 1.89 | 3.68 | 1.16 | 2.24 | 0.84 | 1.62 | | SPRINT
<u>1987</u> | 1.76 | 3.45 | 1.06 | 2.08 | 0.78 | 1.52 | 1.88 | 3.67 | 1.15 | 2.23 | 0.83 | 1.61 | | 1987
AT&T | 1.51 | 2.96 | 0.94 | 1.84 | 0.71 | 1.39 | 1.58 | 3.08 | 0.98 | 1.91 | 0.74 | 1.45 | | MCI | 1.47 | 2.91 | 0.91 | 1.81 | 0.69 | 1.37 | 1.53 | 3.02 | 0.96 | 1.89 | 0.71 | 1.42 | | SPRINT
1988 | 1.48 | 2.93 | 0.92 | 1.82 | 0.69 | 1.38 | 1.54 | 3.04 | 0.96 | 1.89 | 0.73 | 1.43 | | AT&T | 1.34 | 2.64 | 0.87 | 1.72 | 0.67 | 1.32 | 1.40 | 2.75 | 0.91 | 1.79 | 0.70 | 1.38 | | MCI | 1.37
1.38 | 2.71 | 0.89 | 1.77 | 0.69 | 1.36 | 1.41
1.44 | 2.80 | 0.94 | 1.85 | 0.71 | 1.41 | | SPRINT
1989 | 1.30 | 2.73 | 0.90 | 1.78 | 0.69 | 1.36 | 1.44 | 2.84 | 0.95 | 1.86 | 0.72 | 1.42 | | AT&T | 1.25 | 2.50 | 0.84 | 1.68 | 0.65 | 1.30 | 1.25 | 2.50 | 0.84 | 1.68 | 0.67 | 1.33 | | MCI
SPRINT | 1.22
1.22 | 2.45
2.45 | 0.77
0.77 | 1.55
1.55 | 0.62
0.62 | 1.25
1.25 | 1.22
1.22 | 2.45
2.45 | 0.77
0.77 | 1.55
1.55 | 0.62
0.62 | 1.25
1.25 | | 1990 | 1.22 | 2.40 | 0.77 | 1.00 | 0.02 | 1.20 | 1.22 | 2.40 | 0.77 | 1.00 | 0.02 | 1.20 | | AT&T | 1.25 | 2.49 | 0.75 | 1.50 | 0.67 | 1.33 | 1.25 | 2.49 | 0.75 | 1.50 | 0.68 | 1.36 | | MCI
SPRINT | 1.20
1.20 | 2.40
2.40 | 0.70
0.70 | 1.40
1.40 | 0.62
0.65 | 1.25
1.30 | 1.20
1.20 | 2.40
2.40 | 0.70
0.70 | 1.40
1.40 | 0.62
0.65 | 1.25
1.30 | | <u>1991</u> | | | | | | | | | | | | | | AT&T
MCI | 1.22
1.20 | 2.44
2.40 | 0.75
0.70 | 1.50
1.40 | 0.67
0.65 | 1.33
1.30 | 1.23
1.20 | 2.46
2.40 | 0.75
0.70 | 1.50
1.40 | 0.68
0.65 | 1.36
1.30 | | SPRINT | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | 1.20 | 2.40 | 0.70 | 1.40 | 0.65 | 1.30 | | 1992 | 4.00 | 2.40 | 0.75 | 4.50 | 0.05 | 4.20 | 4.05 | 2.50 | 0.75 | 4.50 | 0.05 | 1.20 | | AT&T
MCI | 1.20
1.19 | 2.40
2.39 | 0.75
0.74 | 1.50
1.48 | 0.65
0.63 | 1.30
1.25 | 1.25
1.24 | 2.50
2.48 | 0.75
0.74 | 1.50
1.48 | 0.65
0.63 | 1.30
1.25 | | SPRINT | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | | 1993
AT&T BUS | 1.29 | 2.58 | 0.80 | 1.60 | 0.80 | 1.60 | 1.29 | 2.58 | 0.80 | 1.60 | 0.80 | 1.60 | | MCI BUS | 1.26 | 2.52 | 0.80 | 1.60 | 0.80 | 1.60 | 1.27 | 2.53 | 0.80 | 1.60 | 0.80 | 1.60 | | SPRINT BUS AT&T RES | 1.26
1.25 | 2.52 | 0.80
0.75 | 1.60
1.50 | 0.80
0.65 | 1.60 | 1.27
1.25 | 2.53 | 0.80
0.75 | 1.60 | 0.80 | 1.60 | | MCIRES | 1.20 | 2.50
2.40 | 0.73 | 1.48 | 0.63 | 1.30
1.29 | 1.20 | 2.50
2.40 | 0.73 | 1.50
1.48 | 0.65
0.64 | 1.30
1.29 | | SPRINT RES | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | | <u>1994</u>
AT&T BUS | 1.49 | 2.98 | 0.92 | 1.85 | 0.92 | 1.85 | 1.49 | 2.98 | 0.92 | 1.85 | 0.92 | 1.85 | | MCI BUS | 1.31 | 2.62 | 0.91 | 1.82 | 0.91 | 1.82 | 1.31 | 2.63 | 0.91 | 1.82 | 0.91 | 1.82 | | SPRINT BUS AT&T RES | | 2.62
2.70 | 0.91
0.85 | 1.82
1.70 | 0.91
0.70 | 1.82
1.40 | 1.31
1.40 | 2.63
2.80 | 0.91
0.85 | 1.82
1.70 | 0.91
0.75 | 1.82
1.50 | | MCIRES | | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | SPRINT RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | <u>1995</u>
AT&T BUS | 1.59 | 3.19 | 1.00 | 1.99 | 1.00 | 1.99 | 1.59 | 3.19 | 1.00 | 1.99 | 1.00 | 1.99 | | MCI BUS | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | | SPRINT BUS AT&T RES | | 2.70
2.70 | 0.85
0.85 | 1.70
1.70 | 0.70
0.70 | 1.40
1.40 | 1.40
1.40 | 2.80
2.80 | 0.85
0.85 | 1.70
1.70 | 0.75
0.75 | 1.50
1.50 | | MCI RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | SPRINT RES | | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.40 | 2.80 | 0.85 | 1.70 | 0.75 | 1.50 | | <u>1996</u>
AT&T BUS | 1.75 | 3.51 | 1.10 | 2.19 | 1.10 | 2.19 | 1.75 | 3.51 | 1.10 | 2.19 | 1.10 | 2.19 | | MCI BUS | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | | SPRINT BUS AT&T RES | | 3.00
3.00 | 0.95
0.95 | 1.90
1.90 | 0.80
0.80 | 1.60
1.60 | 1.55
1.55 | 3.10
3.10 | 0.95
0.95 | 1.90
1.90 | 0.80
0.80 | 1.60
1.60 | | MCI RES | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | | SPRINT RES | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997
AT&T BUS | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | | MCI BUS | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | | SPRINT BUS AT&T RES | | 3.00
2.80 | 0.95
0.80 | 1.90
1.60 | 0.80
0.65 | 1.60
1.30 | 1.55
1.40 | 3.10
2.80 | 0.95
0.80 | 1.90
1.60 | 0.80
0.65 | 1.60
1.30 | | MCIRES | | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | | SPRINT RES | | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.55 | 3.10 | 0.95 | 1.90 | 0.80 | 1.60 | | | | | | | | | | | | | | | # TABLE 7.4-COMPARATIVE HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED # BETWEEN CHICAGO, IL AND | | | ., 1 | | OIT, MI | | | | | AN FRAN | | | | | | PHILADEL | | | | |--|--|---|---|--|---|---|---|---
---|--|---|---|---|---|---|--|---|--| | DEC 31 | FIVE | Y
TEN | FIVE | TEN | NIGHT/W
FIVE | TEN | FIVE | TEN | FIVE | NG
TEN | FIVE | TEN | FIVE | Y
TEN | FIVE | NG
TEN | FIVE | TEN | | 1980
AT&T
MCI
SPRINT | 1.84
1.29
1.25 | 3.54
2.58
2.50 | 1.20 | 2.30 | 0.74
0.39
0.50 | 1.42
0.77
1.00 | 2.07
1.80
1.60 | 3.97
3.61
3.20 | 1.35 | 2.58 | 0.83
0.54
0.64 | 1.59
1.08
1.28 | 1.97
1.60
1.45 | 3.77
3.22
2.90 | 1.28 | 2.45 | 0.79
0.48
0.58 | 1.51
0.97
1.16 | | 1981
AT&T
MCI
SPRINT
1982 | 2.12
1.70
1.45 | 4.07
3.39
2.90 | 1.38
0.78 | 2.65
1.57 | 0.85
0.56
0.58 | 1.63
1.12
1.16 | 2.40
1.92
1.85 | 4.60
3.84
3.71 | 1.56
0.88 | 2.99
1.77 | 0.96
0.63
0.74 | 1.84
1.27
1.48 | 2.29
1.83
1.68 | 4.39
3.66
3.36 | 1.49
0.84 | 2.85
1.69 | 0.92
0.61
0.67 | 1.76
1.21
1.35 | | AT&T
MCI
SPRINT
1983 | 2.14
1.71
1.72 | 4.09
3.42
3.43 | 1.28
0.77
0.72 | 2.45
1.54
1.44 | 0.86
0.60
0.60 | 1.64
1.20
1.19 | 2.40
1.92
1.92 | 4.60
3.84
3.85 | 1.44
0.87
0.82 | 2.76
1.73
1.63 | 0.96
0.67
0.65 | 1.84
1.35
1.29 | 2.34
1.87
1.87 | 4.49
3.74
3.74 | 1.40
0.85
0.80 | 2.69
1.69
1.60 | 0.94
0.66
0.64 | 1.80
1.31
1.27 | | AT&T
MCI
SPRINT
1984 | 2.14
1.71
1.72 | 4.09
3.42
3.43 | 1.28
0.85
0.84 | 2.45
1.70
1.68 | 0.86
0.66
0.65 | 1.64
1.32
1.30 | 2.40
1.92
1.91 | 4.60
3.84
3.83 | 1.44
0.95
0.91 | 2.76
1.91
1.82 | 0.96
0.74
0.74 | 1.84
1.48
1.48 | 2.34
1.87
1.87 | 4.49
3.74
3.74 | 1.40
0.93
0.90 | 2.69
1.86
1.80 | 0.94
0.72
0.70 | 1.80
1.45
1.40 | | AT&T
MCI
SPRINT
1985 | 2.02
1.75
1.87 | 3.87
3.48
3.63 | 1.21
1.10
1.15 | 2.32
2.19
2.23 | 0.81
0.72
0.77 | 1.55
1.44
1.49 | 2.24
2.03
2.10 | 4.29
3.96
4.06 | 1.34
1.27
1.29 | 2.57
2.47
2.49 | 0.90
0.84
0.85 | 1.72
1.63
1.64 | 2.18
1.97
2.06 | 4.18
3.84
3.98 | 1.31
1.23
1.26 | 2.51
2.40
2.43 | 0.87
0.82
0.83 | 1.67
1.60
1.61 | | AT&T
MCI
SPRINT
1986 | 1.91
1.75
1.81 | 3.66
3.48
3.45 | 1.15
1.05
1.11 | 2.20
2.09
2.13 | 0.76
0.70
0.75 | 1.46
1.39
1.45 | 2.12
2.03
1.98 | 4.07
3.96
3.80 | 1.27
1.24
1.23 | 2.44
2.40
2.36 | 0.85
0.83
0.83 | 1.63
1.60
1.59 | 2.07
1.97
1.93 | 3.97
3.84
3.70 | 1.24
1.19
1.20 | 2.38
2.32
2.30 | 0.83
0.79
0.81 | 1.59
1.55
1.56 | | AT&T
MCI
SPRINT
<u>1987</u> | 1.64
1.55
1.54 | 3.14
3.04
3.03 | 0.98
0.91
0.90 | 1.88
1.80
1.79 | 0.72
0.66
0.65 | 1.38
1.31
1.30 | 1.84
1.77
1.76 | 3.54
3.46
3.45 | 1.10
1.07
1.06 | 2.12
2.09
2.08 | 0.81
0.79
0.78 | 1.56
1.54
1.52 | 1.79
1.72
1.71 | 3.44
3.35
3.34 | 1.07
1.04
1.03 | 2.06
2.03
2.02 | 0.79
0.76
0.75 | 1.51
1.48
1.47 | | AT&T
MCI
SPRINT
1988 | 1.31
1.27
1.27 | 2.56
2.51
2.52 | 0.81
0.72
0.79 | 1.59
1.44
1.56 | 0.62
0.60
0.52 | 1.20
1.18
1.04 | 1.51
1.47
1.48 | 2.96
2.91
2.93 | 0.94
0.91
0.92 | 1.84
1.81
1.82 | 0.71
0.69
0.69 | 1.39
1.37
1.38 | 1.50
1.46
1.37 | 2.95
2.90
2.92 | 0.93
0.90
0.92 | 1.83
1.80
1.81 | 0.71
0.69
0.69 | 1.39
1.37
1.37 | | AT&T
MCI
SPRINT
1989 | 1.19
1.20
1.20 | 2.34
2.40
2.40 | 0.77
0.72
0.79 | 1.52
1.44
1.56 | 0.60
0.59
0.52 | 1.17
1.35
1.04 | 1.34
1.37
1.38 | 2.64
2.71
2.73 | 0.87
0.89
0.90 | 1.72
1.77
1.78 | 0.67
0.69
0.69 | 1.32
1.36
1.36 | 1.34
1.35
1.37 | 2.64
2.69
2.71 | 0.87
0.88
0.89 | 1.72
1.75
1.77 | 0.67
0.68
0.68 | 1.32
1.35
1.36 | | AT&T
MCI
SPRINT
1990 | 1.15
1.07
1.12 | 2.30
2.15
2.25 | 0.77
0.72
0.72 | 1.54
1.45
1.45 | 0.61
0.57
0.57 | 1.22
1.15
1.15 | 1.25
1.22
1.22 | 2.50
2.45
2.45 | 0.84
0.77
0.77 | 1.68
1.55
1.55 | 0.65
0.62
0.62 | 1.30
1.25
1.25 | 1.20
1.17
1.17 | 2.40
2.35
2.35
2.39 | 0.80
0.77
0.77 | 1.61
1.55
1.55 | 0.63
0.61
0.61 | 1.26
1.22
1.22 | | AT&T
MCI
SPRINT
1991 | 1.08
1.05
1.05 | 2.15
2.10
2.10
2.10 | 0.73
0.69
0.70 | 1.46
1.38
1.40 | 0.61
0.57
0.60 | 1.15
1.20 | 1.25
1.20
1.20 | 2.49
2.40
2.40 | 0.75
0.70
0.70 | 1.50
1.40
1.40 | 0.67
0.62
0.65 | 1.33
1.25
1.30 | 1.15
1.15 | 2.30
2.30 | 0.75
0.70
0.70 | 1.49
1.40
1.40 | 0.61
0.62 | 1.31
1.22
1.25 | | AT&T
MCI
SPRINT
1992 | 1.05
1.05
1.05 | 2.10
2.10
2.10 | 0.73
0.67
0.70 | 1.45
1.35
1.40 | 0.61
0.60
0.60 | 1.22
1.20
1.20 | 1.20
1.20
1.20 | 2.40
2.40
2.40 | 0.75
0.70
0.70 | 1.40
1.40
1.50 | 0.67
0.65
0.65
0.65 | 1.33
1.30
1.30 | 1.15
1.15
1.15
1.15 | 2.30
2.30
2.30 | 0.75
0.70
0.70
0.70 | 1.40
1.40
1.40 | 0.65
0.65
0.65 | 1.31
1.30
1.30 | | AT&T
MCI
SPRINT
<u>1993</u>
AT&T BUS | 1.10
1.10 | 2.20
2.20
2.20 | 0.70
0.67
0.70 | 1.40
1.35
1.40 | 0.65
0.59
0.65 | 1.30
1.18
1.30 | 1.20
1.19
1.20 | 2.40
2.39
2.40
2.58 | 0.75
0.74
0.75 | 1.48
1.50 | 0.63
0.65
0.80 | 1.30
1.25
1.30 | 1.15
1.15
1.15 | 2.30
2.30
2.30 | 0.70
0.70
0.70 | 1.40
1.40
1.40 | 0.63
0.65
0.75 | 1.30
1.25
1.30 | | MCI BUS
SPRINT BUS
AT&T RES
MCI RES
SPRINT RES | 1.18
1.18
1.20
1.20 | 2.36
2.36
2.40
2.40
2.40 | 0.75
0.75
0.75
0.74
0.75 | 1.50
1.50
1.50
1.48
1.50 | 0.75
0.75
0.65
0.62
0.65 | 1.50
1.50
1.30
1.30
1.18 | 1.26
1.26
1.25
1.25
1.25 | 2.52
2.52
2.50
2.50
2.50 | 0.80
0.80
0.75
0.74
0.75 | 1.60
1.60
1.50
1.49
1.50 | 0.80
0.80
0.65
0.64
0.65 | 1.60
1.60
1.30
1.29
1.30 | 1.18
1.18
1.20
1.20
1.20 | 2.36
2.36
2.40
2.40
2.40 | 0.75
0.75
0.75
0.75
0.74
0.75 | 1.50
1.50
1.50
1.50
1.48
1.50 | 0.75
0.75
0.65
0.64
0.65 | 1.50
1.50
1.30
1.29
1.30 | | 1994 AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES 1995 | 1.23
1.23
1.35
1.35 | 2.77
2.45
2.45
2.70
2.70
2.70 | 0.87
0.82
0.82
0.80
0.80
0.80 | 1.73
1.65
1.65
1.60
1.60 | 0.87
0.82
0.82
0.70
0.70 | 1.73
1.65
1.65
1.40
1.40
1.40 | 1.49
1.31
1.31
1.35
1.35
1.35 | 2.98
2.62
2.62
2.70
2.70
2.70 | 0.92
0.91
0.91
0.85
0.85
0.85 | 1.85
1.82
1.82
1.70
1.70 | 0.92
0.91
0.91
0.70
0.70 | 1.85
1.82
1.82
1.40
1.40 | 1.38
1.25
1.25
1.35
1.35
1.35 | 2.77
2.51
2.51
2.70
2.70
2.70 | 0.87
0.87
0.87
0.85
0.85
0.85 | 1.73
1.74
1.74
1.70
1.70 | 0.87
0.87
0.87
0.70
0.70 | 1.73
1.74
1.74
1.40
1.40
1.40 | | AT&T BUS
MCI BUS
SPRINT BUS
AT&T RES
MCI RES
SPRINT RES | 1.41
1.35
1.35
1.35 | 3.04
2.82
2.70
2.70
2.70
2.70 | 0.95
0.88
0.80
0.80
0.80
0.80 | 1.91
1.77
1.60
1.60
1.60 | 0.95
0.88
0.70
0.70
0.70
0.70 | 1.91
1.77
1.40
1.40
1.40
1.40 | 1.59
1.47
1.35
1.35
1.35
1.35 | 3.19
2.95
2.70
2.70
2.70
2.70 | 1.00
0.92
0.85
0.85
0.85
0.85 | 1.99
1.84
1.70
1.70
1.70 | 1.00
0.92
0.70
0.70
0.70 | 1.99
1.84
1.40
1.40
1.40
1.40 | 1.52
1.41
1.35
1.35
1.35
1.35 | 3.04
2.82
2.70
2.70
2.70
2.70 | 0.95
0.88
0.85
0.85
0.85
0.85 | 1.91
1.77
1.70
1.70
1.70
1.70 | 0.95
0.88
0.70
0.70
0.70
0.70 | 1.91
1.77
1.40
1.40
1.40 | | 1996 AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES | 1.66
1.45
1.45
1.40 | 3.35
3.34
2.90
2.90
2.80
2.90 | 1.05
1.04
0.85
0.85
0.85
0.85 | 2.10
2.09
1.70
1.70
1.70 | 1.05
1.04
0.75
0.75
0.75
0.75 |
2.10
2.09
1.50
1.50
1.50
1.50 | 1.75
1.74
1.50
1.50
1.45
1.50 | 3.51
3.50
3.00
3.00
2.90
3.00 | 1.10
1.08
0.95
0.95
0.95
0.95 | 2.19
2.18
1.90
1.90
1.90 | 1.10
1.08
0.80
0.80
0.80
0.80 | 2.19
2.18
1.60
1.60
1.60
1.60 | 1.67
1.66
1.50
1.50
1.45
1.50 | 3.35
3.34
3.00
3.00
2.90
3.00 | 1.05
1.04
0.95
0.95
0.95
0.95 | 2.10
2.09
1.90
1.90
1.90 | 1.05
1.04
0.80
0.80
0.80
0.80 | 2.10
2.09
1.60
1.60
1.60
1.60 | | 1997 AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES | 1.89
1.45
1.40
1.45 | 3.64
3.78
2.90
2.80
2.90
2.90 | 1.82
1.42
0.85
0.80
0.90
0.85 | 3.64
2.84
1.70
1.60
1.80 | 1.82
1.42
0.75
0.65
0.90
0.75 | 3.64
2.84
1.50
1.30
1.80
1.50 | 1.82
1.89
1.50
1.40
1.45
1.50 | 3.64
3.78
3.00
2.80
2.90
3.00 | 1.82
1.42
0.95
0.80
0.90
0.95 | 3.64
2.84
1.90
1.60
1.80
1.90 | 1.82
1.42
0.80
0.65
0.90
0.80 | 3.64
2.84
1.60
1.30
1.80
1.60 | 1.82
1.89
1.50
1.40
1.45
1.50 | 3.64
3.78
3.00
2.80
2.90
3.00 | 1.82
1.42
0.95
0.80
0.90
0.95 | 3.64
2.84
1.90
1.60
1.80
1.90 | 1.82
1.42
0.80
0.65
0.90
0.80 | 3.64
2.84
1.60
1.30
1.80
1.60 | # TABLE 7.4-COMPARATIVE HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED # BETWEEN CHICAGO, IL AND | | | DAL | LAS AND | HOUST | ON, TX | | | | BOST | ON, MA | | | |-------------------------|---------------------|---------------------|--------------|---------------------|--------------|---------------------|---------------------|---------------------|--------------|---------------------|--------------|---------------------| | | DĄ | Y | EVEN | IING | NIGHT/W | EEKEND | DA' | Y | EVEN | | NIGHT/W | EEKEND | | DEC 31 | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | FIVE | TEN | | 1980
AT&T | 1.97 | 3.77 | 1.28 | 2.45 | 0.79 | 1.51 | 1.97 | 3.77 | 1.28 | 2.45 | 0.79 | 1.51 | | MCI | 1.67 | 3.35 | 1.20 | 2.43 | 0.50 | 1.00 | 1.66 | 3.33 | 1.20 | 2.40 | 0.50 | 1.00 | | SPRINT | 1.45 | 2.90 | | | 0.58 | 1.16 | 1.45 | 2.90 | | | 0.58 | 1.16 | | <u>1981</u> | | | | | | | | | | | | | | AT&T | 2.29 | 4.39 | 1.49 | 2.85 | 0.92 | 1.76 | 2.29 | 4.39 | 1.49 | 2.85 | 0.92 | 1.76 | | MCI
SPRINT | 1.83
1.68 | 3.66
3.36 | 0.84 | 1.69 | 0.61
0.67 | 1.21
1.35 | 1.83
1.68 | 3.66
3.36 | 0.84 | 1.69 | 0.61
0.67 | 1.21
1.35 | | 1982 | | 0.00 | | | 0.01 | | 1.00 | 0.00 | | | 0.01 | | | AT&T | 2.34 | 4.49 | 1.40 | 2.69 | 0.94 | 1.80 | 2.34 | 4.49 | 1.40 | 2.69 | 0.94 | 1.80 | | MCI | 1.87 | 3.74 | 0.85 | 1.69 | 0.66 | 1.31 | 1.87 | 3.74 | 0.85 | 1.69 | 0.66 | 1.31 | | SPRINT
1983 | 1.87 | 3.74 | 0.80 | 1.60 | 0.64 | 1.27 | 1.87 | 3.74 | 0.80 | 1.60 | 0.64 | 1.27 | | AT&T | 2.34 | 4.49 | 1.40 | 2.69 | 0.94 | 1.80 | 2.34 | 4.49 | 1.40 | 2.69 | 0.94 | 1.80 | | MCI | 1.87 | 3.74 | 0.93 | 1.86 | 0.72 | 1.45 | 1.87 | 3.74 | 0.93 | 1.86 | 0.72 | 1.45 | | SPRINT | 1.87 | 3.74 | 0.90 | 1.80 | 0.70 | 1.40 | 1.87 | 3.74 | 0.90 | 1.80 | 0.70 | 1.40 | | 1984
AT&T | 2.18 | 4.18 | 1.31 | 2.51 | 0.87 | 1.67 | 2.18 | 4.18 | 1.31 | 2.51 | 0.87 | 1.67 | | MCI | 1.97 | 3.84 | 1.23 | 2.40 | 0.82 | 1.60 | 1.97 | 3.84 | 1.23 | 2.40 | 0.82 | 1.60 | | SPRINT | 2.06 | 3.98 | 1.26 | 2.43 | 0.83 | 1.61 | 2.06 | 3.98 | 1.26 | 2.43 | 0.83 | 1.61 | | <u>1985</u> | | | | | | | | | | | | | | AT&T | 2.07 | 3.97 | 1.24 | 2.38 | 0.83 | 1.59 | 2.07 | 3.97 | 1.24 | 2.38 | 0.83 | 1.59 | | MCI
SPRINT | 1.97
1.93 | 3.84
3.70 | 1.19
1.20 | 2.32
2.30 | 0.79
0.81 | 1.55
1.56 | 1.97
1.93 | 3.84
3.70 | 1.19
1.20 | 2.32
2.30 | 0.79
0.81 | 1.55
1.56 | | 1986 | 1.33 | 5.70 | 1.20 | 2.00 | 0.01 | 1.50 | 1.33 | 0.10 | 1.20 | 2.00 | 0.01 | 1.50 | | AT&T | 1.79 | 3.44 | 1.07 | 2.06 | 0.79 | 1.51 | 1.79 | 3.44 | 1.07 | 2.06 | 0.79 | 1.51 | | MCI | 1.72 | 3.35 | 1.04 | 2.03 | 0.76 | 1.48 | 1.72 | 3.35 | 1.04 | 2.03 | 0.76 | 1.48 | | SPRINT
1987 | 1.71 | 3.34 | 1.03 | 2.02 | 0.75 | 1.47 | 1.71 | 3.34 | 1.03 | 2.02 | 0.75 | 1.47 | | <u>1987</u>
AT&T | 1.50 | 2.95 | 0.93 | 1.83 | 0.71 | 1.39 | 1.50 | 2.95 | 0.93 | 1.83 | 0.71 | 1.39 | | MCI | 1.46 | 2.90 | 0.90 | 1.80 | 0.69 | 1.37 | 1.46 | 2.90 | 0.90 | 1.80 | 0.69 | 1.37 | | SPRINT | 1.37 | 2.92 | 0.92 | 1.81 | 0.69 | 1.37 | 1.37 | 2.92 | 0.92 | 1.81 | 0.69 | 1.37 | | 1988 | 4 24 | 264 | 0.07 | 4 70 | 0.67 | 1 22 | 1 24 | 264 | 0.07 | 4 70 | 0.67 | 1 22 | | AT&T
MCI | 1.34
1.35 | 2.64
2.69 | 0.87
0.88 | 1.72
1.75 | 0.67
0.68 | 1.32
1.35 | 1.34
1.35 | 2.64
0.69 | 0.87
0.88 | 1.72
1.75 | 0.67
0.68 | 1.32
1.35 | | SPRINT | 1.37 | 2.71 | 0.89 | 1.77 | 0.68 | 1.36 | 1.37 | 2.71 | 0.89 | 1.77 | 0.68 | 1.36 | | <u>1989</u> | | | | | | | | | | | | | | AT&T | 1.20 | 2.40 | 0.80 | 1.61 | 0.63 | 1.26 | 1.20 | 2.40 | 0.80 | 1.61 | 0.63 | 1.26 | | MCI
SPRINT | 1.17
1.17 | 2.35
2.35 | 0.77
0.77 | 1.55
1.55 | 0.61
0.61 | 1.22
1.22 | 1.17
1.17 | 2.35
2.35 | 0.77
0.77 | 1.55
1.55 | 0.61
0.61 | 1.22
1.22 | | 1990 | 1.17 | 2.33 | 0.77 | 1.55 | 0.01 | 1.22 | 1.17 | 2.55 | 0.77 | 1.55 | 0.01 | 1.22 | | AT&T | 1.20 | 2.39 | 0.75 | 1.49 | 0.65 | 1.31 | 1.20 | 2.39 | 0.75 | 1.49 | 0.65 | 1.31 | | MCI | 1.15 | 2.30 | 0.70 | 1.40 | 0.61 | 1.22 | 1.15 | 2.30 | 0.70 | 1.40 | 0.61 | 1.22 | | SPRINT | 1.15 | 2.30 | 0.70 | 1.40 | 0.62 | 1.25 | 1.15 | 2.30 | 0.70 | 1.40 | 0.62 | 1.25 | | 1991
AT&T | 1.15 | 2.30 | 0.75 | 1.50 | 0.65 | 1.31 | 1.15 | 2.30 | 0.75 | 1.50 | 0.65 | 1.31 | | MCI | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | | SPRINT | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | | 1992 | | | | | | 4.00 | | | | | | | | AT&T
MCI | 1.15
1.15 | 2.30
2.30 | 0.70
0.70 | 1.40
1.40 | 0.65
0.63 | 1.30
1.25 | 1.15
1.15 | 2.30
2.30 | 0.70
0.70 | 1.40
1.40 | 0.65
0.63 | 1.30
1.25 | | SPRINT | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | 1.15 | 2.30 | 0.70 | 1.40 | 0.65 | 1.30 | | 1993 | 0 | 2.00 | 00 | | 0.00 | | | 2.00 | 00 | | 0.00 | | | AT&T BUS | 1.20 | 2.40 | 0.75 | 1.50 | 0.75 | 1.50 | 1.20 | 2.40 | 0.75 | 1.50 | 0.75 | 1.50 | | MCI BUS | 1.18 | 2.36 | 0.75
0.75 | 1.50 | 0.75
0.75 | 1.50 | 1.18 | 2.36 | 0.75
0.75 | 1.50 | 0.75
0.75 | 1.50 | | SPRINT BUS AT&T RES | 1.18
1.20 | 2.36
2.40 | 0.75 | 1.50
1.50 | 0.75 | 1.50
1.30 | 1.18
1.20 | 2.36
2.40 | 0.75 | 1.50
1.50 | 0.75 | 1.50
1.30 | | MCIRES | 1.20 | 2.40 | 0.74 | 1.48 | 0.64 | 1.29 | 1.20 | 2.40 | 0.74 | 1.48 | 0.64 | 1.29 | | SPRINT RES | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | 1.25 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | | <u>1994</u>
AT&T BUS | 1 20 | 2.77 | 0.07 | 1 70 | 0.07 | 1 70 | 1 20 | 2.77 | 0.07 | 1 72 | 0.97 | 1 70 | | MCI BUS | 1.38
1.25 | 2.77 | 0.87
0.87 | 1.73
1.74 | 0.87
0.87 | 1.73
1.74 | 1.38
1.25 | 2.77 | 0.87
0.87 | 1.73
1.74 | 0.87
0.87 | 1.73
1.74 | | SPRINT BUS | 1.25 | 2.51 | 0.87 | 1.74 | 0.87 | 1.74 | 1.25 | 2.51 | 0.87 | 1.74 | 0.87 | 1.74 | | AT&T RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | MCI RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40
1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | SPRINT RES
1995 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | AT&T BUS | 1.52 | 3.04 | 0.95 | 1.91 | 0.95 | 1.91 | 1.52 | 3.04 | 0.95 | 1.91 | 0.95 | 1.91 | | MCI BUS | 1.41 | 2.82 | 0.88 | 1.77 | 0.88 | 1.77 | 1.41 | 2.82 | 0.88 | 1.77 | 0.88 | 1.77 | | SPRINT BUS | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | AT&T RES
MCI RES | 1.35
1.35 | 2.70
2.70 | 0.85
0.85 | 1.70
1.70 | 0.70
0.70 | 1.40
1.40 | 1.35
1.35 | 2.70
2.70 | 0.85
0.85 | 1.70
1.70 | 0.70
0.70 | 1.40
1.40 | | SPRINT RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | <u>1996</u> | | | | | | | | | | | | | | AT&T BUS | 1.67 | 3.35 | 1.05 | 2.10 | 1.05 | 2.10 | 1.67 | 3.35 | 1.05 | 2.10 | 1.05 | 2.10 | | MCI BUS
SPRINT BUS | 1.66
1.50 | 3.34 | 1.04
0.95 | 2.09
1.90 | 1.04
0.80 | 2.09
1.60 | 1.66
1.50 | 3.34
3.00 | 1.04
0.95 | 2.09
1.90 | 1.04
0.80 | 2.09
1.60 | | AT&T RES | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | MCIRES | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | | SPRINT RES | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | 1997 | 1 00 | 364 | 1 02 | 364 | 1 00 | 3 64 | 1 02 | 264 | 1 00 | 364 | 1 02 | 364 | | AT&T BUS
MCI BUS | 1.82
1.89 | 3.64
3.78 | 1.82
1.42 | 3.64
2.84 | 1.82
1.42 | 3.64
2.84 | 1.82
1.89 | 3.64
3.78 | 1.82
1.42 | 3.64
2.84 | 1.82
1.42 | 3.64
2.84 | | SPRINT BUS | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | AT&T RES | 1.40 | 2.80 | 0.80 | 1.60 | 0.65 | 1.30 | 1.40 | 2.80 | 0.80 | 1.60 | 0.65 | 1.30 | | MCI RES | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | |
SPRINT RES | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | | | | | | | | | | | | | | # TABLE 7.4-COMPARATIVE HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED # BETWEEN PHILADELPHIA, PA AND | | | 1 | DETRO | | | | | | AN FRAN | | | | | | AS AND | | | | |--|--|---|---|--|---|--|---|---|---|--|---|--|---|---|---|--|---|--| | DEC 31 | FIVE | Y
TEN | FIVE | ING
TEN | NIGHT/W
FIVE | EEKEND
TEN | DA
FIVE | TEN | EVEN
FIVE | ING
TEN | NIGHT/W
FIVE | TEN | FIVE | Y
TEN | FIVE | ING
TEN | NIGHT/W
FIVE | TEN | | 1980
AT&T
MCI
SPRINT | 1.97
1.45
1.45 | 3.77
2.90
2.90 | 1.28 | 2.45 | 0.79
0.44
0.58 | 1.51
0.87
1.16 | 2.17
1.90
1.65 | 4.17
3.80
3.30 | 1.41 | 2.71 | 0.87
0.57
0.66 | 1.67
1.14
1.32 | 2.07
1.73
1.60 | 3.97
3.47
3.20 | 1.35 | 2.58 | 0.83
0.52
0.64 | 1.59
1.04
1.28 | | 1981
AT&T
MCI
SPRINT | 2.29
1.83
1.68 | 4.39
3.66
3.36 | 1.49
0.84 | 2.85
1.69 | 0.92
0.61
0.67 | 1.76
1.21
1.35 | 2.50
2.00
1.91 | 4.80
4.00
3.83 | 1.63
0.92 | 3.12
1.85 | 1.00
0.66
0.77 | 1.92
1.33
1.53 | 2.40
1.92
1.85 | 4.60
3.84
3.71 | 1.56
0.88 | 2.99
1.77 | 0.96
0.63
0.74 | 1.84
1.27
1.48 | | 1982
AT&T
MCI
SPRINT
1983 | 2.34
1.87
1.87 | 4.49
3.74
3.74 | 1.40
0.85
0.80 | 2.69
1.69
1.60 | 0.94
0.66
0.64 | 1.80
1.31
1.27 | 2.70
2.16
2.16 | 5.15
4.32
4.32 | 1.62
0.97
0.91 | 3.09
1.93
1.82 | 1.08
0.75
0.66 | 2.06
1.50
1.31 | 2.40
1.92
1.92 | 4.60
3.84
3.85 | 1.44
0.87
0.82 | 2.76
1.73
1.63 | 0.96
0.67
0.65 | 1.84
1.35
1.29 | | AT&T
MCI
SPRINT
1984 | 2.34
1.87
1.87 | 4.49
3.74
3.74 | 1.40
0.93
0.90 | 2.69
1.86
1.80 | 0.94
0.72
0.70 | 1.80
1.45
1.40 | 2.70
2.16
2.16 | 5.15
4.32
4.32 | 1.62
1.07
1.00 | 3.09
2.13
1.99 | 1.08
0.83
0.78 | 2.06
1.66
1.56 | 2.40
1.92
1.91 | 4.60
3.84
3.83 | 1.44
0.95
0.91 | 2.76
1.91
1.82 | 0.96
0.74
0.74 | 1.84
1.48
1.48 | | AT&T
MCI
SPRINT
1985 | 2.18
1.97
2.06 | 4.18
3.84
3.98 | 1.31
1.23
1.26 | 2.51
2.40
2.43 | 0.87
0.82
0.83 | 1.67
1.60
1.61 | 2.53
2.31
2.39 | 4.83
4.47
4.61 | 1.52
1.40
1.39 | 2.90
2.73
2.69 | 1.01
0.94
0.94 | 1.93
1.82
1.81 | 2.24
2.03
2.10 | 4.29
3.96
4.06 | 1.34
1.27
1.29 | 2.57
2.47
2.49 | 0.90
0.84
0.85 | 1.72
1.63
1.64 | | AT&T
MCI
SPRINT
1986 | 2.07
1.97
1.93 | 3.97
3.84
3.70 | 1.24
1.19
1.20 | 2.38
2.32
2.30 | 0.83
0.79
0.81 | 1.59
1.55
1.56 | 2.33
2.20
2.17 | 4.43
4.28
4.10 | 1.40
1.34
1.34 | 2.66
2.59
2.56 | 0.93
0.88
0.91 | 1.77
1.71
1.73 | 2.12
2.03
1.98 | 4.07
3.96
3.80 | 1.27
1.24
1.23 | 2.44
2.40
2.36 | 0.85
0.83
0.83 | 1.63
1.60
1.59 | | AT&T
MCI
SPRINT
<u>1987</u> | 1.79
1.72
1.71 | 3.44
3.35
3.34 | 1.07
1.04
1.03 | 2.06
2.03
2.02 | 0.79
0.76
0.75 | 1.51
1.48
1.47 | 1.99
1.89
1.88 | 3.79
3.68
3.67 | 1.19
1.16
1.15 | 2.27
2.24
2.23 | 0.88
0.84
0.83 | 1.67
1.62
1.61 | 1.84
1.77
1.76 | 3.54
3.46
3.45 | 1.10
1.07
1.06 | 2.12
2.09
2.08 | 0.81
0.79
0.78 | 1.56
1.54
1.52 | | AT&T
MCI
SPRINT
1988 | 1.50
1.46
1.37 | 2.95
2.90
2.92 | 0.93
0.90
0.92 | 1.83
1.80
1.81 | 0.71
0.69
0.69 | 1.39
1.37
1.37 | 1.58
1.53
1.54 | 3.08
3.02
3.04 | 0.98
0.96
0.96 | 1.91
1.89
1.89 | 0.74
0.71
0.73 | 1.45
1.42
1.43 | 1.51
1.47
1.48 | 2.96
2.91
2.93 | 0.94
0.91
0.92 | 1.84
1.81
1.82 | 0.71
0.69
0.69 | 1.39
1.37
1.38 | | AT&T
MCI
SPRINT
1989 | 1.34
1.35
1.37 | 2.64
2.69
2.71 | 0.87
0.88
0.89 | 1.72
1.75
1.77 | 0.67
0.68
0.68 | 1.32
1.35
1.36 | 1.40
1.41
1.44 | 2.75
2.80
2.84 | 0.91
0.94
0.95 | 1.79
1.85
1.86 | 0.70
0.71
0.72 | 1.38
1.41
1.42 | 1.34
1.37
1.38 | 2.64
2.71
2.73 | 0.87
0.89
0.90 | 1.72
1.77
1.78 | 0.67
0.69
0.68 | 1.32
1.36
1.36 | | AT&T
MCI
SPRINT
1990 | 1.20
1.17
1.17 | 2.40
2.35
2.35 | 0.80
0.77
0.77 | 1.61
1.55
1.55 | 0.63
0.61
0.61 | 1.26
1.22
1.22 | 1.25
1.22
1.22 | 2.50
2.45
2.45 | 0.84
0.77
0.77 | 1.68
1.55
1.55 | 0.67
0.62
0.62 | 1.33
1.25
1.25 | 1.25
1.22
1.22 | 2.50
2.45
2.45 | 0.84
0.77
0.77 | 1.68
1.55
1.55 | 0.65
0.62
0.62 | 1.30
1.25
1.25 | | AT&T
MCI
SPRINT
1991 | 1.20
1.15
1.15 | 2.39
2.30
2.30 | 0.75
0.70
0.70 | 1.49
1.40
1.40 | 0.65
0.61
0.62 | 1.31
1.22
1.25 | 1.25
1.20
1.20 | 2.49
2.40
2.40 | 0.75
0.70
0.70 | 1.50
1.40
1.40 | 0.68
0.62
0.65 | 1.36
1.25
1.30 | 1.25
1.20
1.20 | 2.49
2.40
2.40 | 0.75
0.70
0.70 | 1.50
1.40
1.40 | 0.67
0.62
0.65 | 1.33
1.25
1.30 | | AT&T
MCI
SPRINT
1992 | 1.15
1.15
1.15 | 2.30
2.30
2.30 | 0.75
0.70
0.70 | 1.50
1.40
1.40 | 0.65
0.65
0.65 | 1.31
1.30
1.30 | 1.23
1.20
1.20 | 2.46
2.40
2.40 | 0.75
0.70
0.70 | 1.50
1.40
1.40 | 0.68
0.65
0.65 | 1.36
1.30
1.30 | 1.22
1.20
1.20 | 2.44
2.40
2.40 | 0.75
0.70
0.70 | 1.50
1.40
1.40 | 0.67
0.65
0.65 | 1.33
1.30
1.30 | | AT&T
MCI
SPRINT
1993 | 1.15
1.15
1.15 | 2.30
2.30
2.30 | 0.70
0.70
0.70
0.75 | 1.40
1.40
1.40 | 0.65
0.63
0.65 | 1.30
1.25
1.30 | 1.25
1.24
1.25 | 2.50
2.48
2.50 | 0.75
0.74
0.75 | 1.50
1.48
1.50 | 0.65
0.63
0.65 | 1.30
1.25
1.30 | 1.20
1.19
1.20 | 2.40
2.39
2.40
2.58 | 0.75
0.74
0.75 | 1.50
1.48
1.50 | 0.65
0.63
0.65 | 1.30
1.25
1.30 | | AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES | 1.18
1.18
1.20
1.20 | 2.40
2.36
2.36
2.40
2.40
2.40 | 0.75
0.75
0.75
0.75
0.74 | 1.50
1.50
1.50
1.50
1.48
1.50 | 0.75
0.75
0.75
0.65
0.64
0.65 | 1.50
1.50
1.50
1.30
1.29
1.30 | 1.29
1.27
1.26
1.25
1.25 | 2.58
2.53
2.52
2.50
2.50
2.50 | 0.80
0.80
0.75
0.74
0.75 | 1.60
1.60
1.50
1.49
1.50 | 0.80
0.80
0.80
0.65
0.64
0.65 | 1.60
1.60
1.30
1.29
1.30 | 1.29
1.26
1.80
1.25
1.25 | 2.58
2.52
2.36
2.50
2.50
2.50 | 0.80
0.80
0.75
0.75
0.74
0.75 | 1.60
1.60
1.50
1.50
1.49 | 0.80
0.80
0.75
0.65
0.64 | 1.60
1.50
1.30
1.29
1.30 | | 1994 AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES | 1.25
1.25
1.35
1.35 | 2.77
2.51
2.51
2.70
2.70
2.70 | 0.87
0.87
0.87
0.85
0.85
0.85 | 1.73
1.74
1.74
1.70
1.70 | 0.87
0.87
0.87
0.70
0.70 | 1.73
1.74
1.74
1.40
1.40
1.40 | 1.49
1.31
1.31
1.40
1.40 | 2.98
2.63
2.63
2.80
2.80
2.80 | 0.92
0.91
0.91
0.85
0.85 | 1.85
1.82
1.82
1.70
1.70 | 0.92
0.91
0.91
0.75
0.75 | 1.85
1.82
1.82
1.50
1.50 | 1.49
1.31
1.31
1.35
1.35
1.35 | 2.98
2.62
2.62
2.70
2.70
2.70 | 0.92
0.91
0.91
0.85
0.85 | 1.85
1.82
1.82
1.70
1.70 | 0.92
0.91
0.91
0.70
0.70 | 1.85
1.82
1.82
1.40
1.40 | | 1995 AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES | 1.41
1.35
1.35
1.35 | 3.04
2.82
2.70
2.70
2.70
2.70 | 0.95
0.88
0.85
0.85
0.85
0.85 | 1.91
1.77
1.70
1.70
1.70
1.70 | 0.95
0.88
0.70
0.70
0.70
0.70 | 1.91
1.77
1.40
1.40
1.40
1.40 | 1.59
1.47
1.40
1.40
1.40 | 3.19
2.95
2.80
2.80
2.80
2.80 |
1.00
0.92
0.85
0.85
0.85
0.85 | 1.99
1.84
1.70
1.70
1.70 | 1.00
0.92
0.75
0.75
0.75 | 1.99
1.84
1.50
1.50
1.50 | 1.59
1.47
1.35
1.35
1.35
1.35 | 3.19
2.95
2.70
2.70
2.70
2.70 | 1.00
0.92
0.85
0.85
0.85
0.85 | 1.99
1.84
1.70
1.70
1.70 | 1.00
0.92
0.70
0.70
0.70 | 1.99
1.84
1.40
1.40
1.40
1.40 | | 1996 AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES | 1.66
1.50
1.50
1.45 | 3.35
3.34
3.00
3.00
2.90
3.00 | 1.05
1.04
0.95
0.95
0.95
0.95 | 2.10
2.09
1.90
1.90
1.90
1.90 | 1.05
1.04
0.80
0.80
0.80
0.80 | 2.10
2.09
1.60
1.60
1.60
1.60 | 1.75
1.74
1.55
1.55
1.55
1.55 | 3.51
3.50
3.10
3.10
3.10
3.10 | 1.10
1.08
0.95
0.95
0.95
0.95 | 2.19
2.18
1.90
1.90
1.90 | 1.10
1.08
0.80
0.80
0.80
0.80 | 2.19
2.18
1.60
1.60
1.60
1.60 | 1.75
1.74
1.50
1.50
1.45
1.50 | 3.51
3.50
3.00
3.00
2.90
3.00 | 1.10
1.08
0.95
0.95
0.95
0.95 | 2.19
2.18
1.90
1.90
1.90 | 1.10
1.08
0.80
0.80
0.80
0.80 | 2.19
2.18
1.60
1.60
1.60
1.60 | | 1997 AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES | 1.89
1.50
1.40
1.45 | 3.64
3.78
3.00
2.80
2.90
3.00 | 1.82
1.42
0.95
0.80
0.90
0.95 | 3.64
2.84
1.90
1.60
1.80 | 1.82
1.42
0.80
0.65
0.90
0.80 | 3.64
2.84
1.60
1.30
1.80
1.60 | 1.82
1.89
1.55
1.40
1.45
1.55 | 3.64
3.78
3.10
2.80
2.90
3.10 | 1.82
1.42
0.95
0.80
0.90
0.95 | 3.64
2.84
1.90
1.60
1.80
1.90 | 1.82
1.42
0.80
0.65
0.90
0.80 | 3.64
2.84
1.60
1.30
1.80
1.60 | 1.82
1.89
1.50
1.40
1.45
1.50 | 3.64
3.78
3.00
2.80
2.90
3.00 | 1.82
1.42
0.95
0.80
0.90
0.95 | 3.64
2.84
1.90
1.60
1.80
1.90 | 1.82
1.42
0.80
0.65
0.90
0.80 | 3.64
2.84
1.60
1.30
1.80
1.60 | # TABLE 7.4-COMPARATIVE HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED # BETWEEN DETROIT, MI AND | | | | SAN FRA | NCISCO, | CA | | | | AS AND | HOUST | ON, TX | | |---|--|---|---|--|---|--|--|--|---|--|---|--| | DEC 31 | DA
FIVE | Y | EVE
FIVE | NING
TEN | NIGHT/W
FIVE | /EEKEND
TEN | DA [*]
FIVE | Y
TEN | EVEN
FIVE | ING
TEN | NIGHT/W
FIVE | EEKEND
TEN | | <u>1980</u> | | | | | | | | | | | | | | AT&T
MCI
SPRINT | 2.17
1.83
1.65 | 4.17
3.67
3.30 | 1.41 | 2.71 | 0.87
0.55
0.66 | 1.67
1.10
1.32 | 2.07
1.69
1.60 | 3.97
3.40
3.20 | 1.35 | 2.58 | 0.83
0.51
0.64 | 1.59
1.02
1.28 | | 1981
AT&T
MCI
SPRINT | 2.50
2.00
1.91 | 4.80
4.00
3.83 | 1.63
0.92 | 3.12
1.85 | 1.00
0.66
0.77 | 1.92
1.33
1.53 | 2.40
1.92
1.85 | 4.60
3.84
3.71 | 1.56
0.88 | 2.99
1.77 | 0.96
0.63
0.74 | 1.84
1.27
1.48 | | 1982
AT&T
MCI
SPRINT | 2.70
2.16
2.16 | 5.15
4.32
4.32 | 1.62
0.97
0.91 | 3.09
1.93
1.82 | 1.08
0.75
0.66 | 2.06
1.50
1.31 | 2.40
1.92
1.92 | 4.60
3.84
3.85 | 1.44
0.87
0.82 | 2.76
1.73
1.63 | 0.96
0.67
0.65 | 1.84
1.35
1.29 | | 1983
AT&T
MCI | 2.70
2.16 | 5.15
4.32 | 1.62 | 3.09 | 1.08
0.83 | 2.06
1.66 | 2.40
1.92 | 4.60
3.84 | 1.44
0.95 | 2.76
1.91 | 0.96
0.74 | 1.29
1.84
1.48 | | SPRINT
1984
AT&T | 2.16 | 4.32 | 1.00 | 1.99
2.90 | 0.78 | 1.56 | 1.91
2.24 | 3.83
4.29 | 0.91 | 1.82
2.57 | 0.74 | 1.48 | | MCI
SPRINT
<u>1985</u>
AT&T | 2.31
2.39
2.33 | 4.47
4.61
4.43 | 1.40
1.39
1.40 | 2.73
2.69
2.66 | 0.94
0.94
0.93 | 1.82
1.81
1.77 | 2.03
2.10
2.12 | 3.96
4.06
4.07 | 1.27
1.29
1.27 | 2.47
2.49
2.44 | 0.84
0.85
0.85 | 1.63
1.64
1.63 | | MCI
SPRINT
1986 | 2.20
2.17 | 4.28
4.10 | 1.34
1.34 | 2.59
2.56 | 0.88
0.91 | 1.71
1.73 | 2.03
1.98 | 3.96
3.80 | 1.24
1.23 | 2.40
2.36 | 0.83
0.83 | 1.60
1.59 | | AT&T
MCI
SPRINT
1987 | 1.99
1.89
1.88 | 3.79
3.68
3.67 | 1.19
1.16
1.15 | 2.27
2.24
2.23 | 0.88
0.84
0.83 | 1.67
1.62
1.61 | 1.84
1.77
1.76 | 3.54
3.46
3.45 | 1.10
1.07
1.06 | 2.12
2.09
2.08 | 0.84
0.79
0.78 | 1.56
1.54
1.52 | | AT&T
MCI
SPRINT
1988 | 1.58
1.53
1.54 | 3.08
3.02
3.04 | 0.98
0.96
0.96 | 1.91
1.89
1.89 | 0.74
0.71
0.73 | 1.45
1.42
1.43 | 1.51
1.47
1.48 | 2.96
2.91
2.93 | 0.94
0.91
0.92 | 1.84
1.81
1.82 | 0.71
0.69
0.69 | 1.39
1.37
1.38 | | AT&T
MCI
SPRINT | 1.40
1.41
1.44 | 2.75
2.80
2.84 | 0.91
0.94
0.95 | 1.79
1.85
1.86 | 0.70
0.71
0.72 | 1.38
1.41
1.42 | 1.34
1.37
1.38 | 2.64
2.71
2.73 | 0.87
0.89
0.90 | 1.72
1.77
1.78 | 0.67
0.69
0.69 | 1.32
1.36
1.36 | | 1989
AT&T
MCI
SPRINT | 1.25
1.22
1.22 | 2.50
2.45
2.45 | 0.84
0.77
0.77 | 1.68
1.55
1.55 | 0.67
0.62
0.62 | 1.33
1.25
1.25 | 1.25
1.22
1.22 | 2.50
2.45
2.45 | 0.84
0.77
0.77 | 1.68
1.55
1.55 | 0.65
0.62
0.62 | 1.30
1.25
1.25 | | 1990
AT&T
MCI
SPRINT | 1.25
1.20
1.20 | 2.49
2.40
2.40 | 0.75
0.70
0.70 | 1.50
1.40
1.40 | 0.68
0.62
0.65 | 1.36
1.25
1.30 | 1.25
1.20
1.20 | 2.49
2.40
2.40 | 0.75
0.70
0.70 | 1.50
1.40
1.40 | 0.67
0.62
0.65 | 1.33
1.25
1.30 | | 1991
AT&T
MCI
SPRINT | 1.23
1.20
1.20 | 2.46
2.40
2.40 | 0.75
0.70
0.70 | 1.50
1.40
1.40 | 0.68
0.65
0.65 | 1.36
1.30
1.30 | 1.22
1.20
1.20 | 2.44
2.40
2.40 | 0.75
0.70
0.70 | 1.50
1.40
1.40 | 0.67
0.65
0.65 | 1.33
1.30
1.30 | | 1992
AT&T
MCI
SPRINT | 1.25
1.24
1.25 | 2.50
2.48
2.50 | 0.75
0.74
0.75 | 1.50
1.48
1.50 | 0.65
0.63
0.65 | 1.30
1.25
1.30 | 1.20
1.19
1.20 | 2.40
2.39
2.40 | 0.75
0.74
0.75 | 1.50
1.48
1.50 | 0.65
0.63
0.65 | 1.30
1.25
1.30 | | 1993 AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES | 1.27
1.27
1.25
1.25 | 2.58
2.53
2.53
2.50
2.50 | 0.80
0.80
0.80
0.75
0.74 | 1.60
1.60
1.60
1.50
1.49 | 0.80
0.80
0.80
0.65
0.64 | 1.60
1.60
1.60
1.30
1.29 | 1.29
1.26
1.26
1.25
1.25 | 2.58
2.52
2.52
2.50
2.50 | 0.80
0.80
0.80
0.75
0.74 | 1.60
1.60
1.60
1.50
1.49 | 0.80
0.80
0.80
0.65
0.64 | 1.60
1.60
1.60
1.30
1.30 | | SPRINT RES
1994
AT&T BUS | 1.49 | 2.50 2.98 | 0.75
0.92 | 1.50
1.85 | 0.65
0.92 | 1.30
1.85 | 1.25 | 2.50 2.98 | 0.75
0.92 | 1.50
1.85 | 0.65
0.92 | 1.30
1.85 | | MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES 1995 | 1.31
1.40
1.40 | 2.63
2.63
2.80
2.80
2.80 | 0.91
0.85
0.85
0.85 | 1.82
1.82
1.70
1.70
1.70 | 0.91
0.91
0.75
0.75
0.75 | 1.82
1.82
1.50
1.50
1.50 | 1.31
1.31
1.35
1.35
1.35 | 2.62
2.62
2.70
2.70
2.70 | 0.91
0.91
0.85
0.85
0.85 | 1.82
1.82
1.70
1.70
1.70 | 0.91
0.91
0.70
0.70
0.70 | 1.82
1.82
1.40
1.40
1.40 | | AT&T BUS
MCI BUS
SPRINT BUS
AT&T RES | 1.47
1.40
1.40 | 3.19
2.95
2.80
2.80 | 1.00
0.92
0.85
0.85 | 1.99
1.84
1.70
1.70 | 1.00
0.92
0.75
0.75 | 1.99
1.84
1.50
1.50 | 1.59
1.47
1.35
1.35 | 3.19
2.95
2.70
2.70 | 1.00
0.92
0.85
0.85 | 1.99
1.84
1.70
1.70 | 1.00
0.92
0.70
0.70 | 1.99
1.84
1.40
1.40 | | MCI RES
SPRINT RES
1996
AT&T BUS | 1.40 | 2.80
2.80
3.51 | 0.85 0.85 1.10 | 1.70 1.70 2.19 | 0.75 0.75 1.10 | 1.50 1.50 2.19 |
1.35
1.35 | 2.70
2.70
3.51 | 0.85
0.85
1.10 | 1.70
1.70
2.19 | 0.70 0.70 1.10 | 1.40
1.40
2.19 | | MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES | 1.74
1.55
1.55
1.55 | 3.50
3.10
3.10
3.10
3.10 | 1.08
0.95
0.95
0.95
0.95 | 2.19
2.18
1.90
1.90
1.90 | 1.10
1.08
0.80
0.80
0.80
0.80 | 2.19
2.18
1.60
1.60
1.60 | 1.75
1.74
1.50
1.50
1.45
1.50 | 3.50
3.00
3.00
2.90
3.00 | 1.08
0.95
0.95
0.95
0.95 | 2.19
2.18
1.90
1.90
1.90 | 1.10
1.08
0.80
0.80
0.80
0.80 | 2.19
2.18
1.60
1.60
1.60 | | 1997
AT&T BUS
MCI BUS
SPRINT BUS
AT&T RES | 1.82
1.89
1.55 | 3.64
3.78
3.10
2.80 | 1.82
1.42
0.95
0.80 | 3.64
2.84
1.90
1.60 | 1.82
1.42
0.80
0.65 | 3.64
2.84
1.60
1.30 | 1.82
1.89
1.50
1.40 | 3.64
3.78
3.00
2.80 | 1.82
1.42
0.95
0.80 | 3.64
2.84
1.90
1.60 | 1.82
1.42
0.80
0.65 | 3.64
2.84
1.60
1.30 | | MCI RES
SPRINT RES | 1.45 | 2.90
3.10 | 0.90
0.95 | 1.80
1.90 | 0.90
0.80 | 1.80
1.60 | 1.45
1.50 | 2.90
3.00 | 0.90
0.95 | 1.80
1.90 | 0.90
0.80 | 1.80 | # TABLE 7.4-COMPARATIVE HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED ## BETWEEN SAN FRANCISCO, CA AND | | | DAY | | HOUST | ON, TX | | | | BOSTO | ON, MA | | | |--|---|---|---|---|---|--|---|---|---|---|---|--| | DEC 31 | DA
FIVE | Y
TEN | EVEN
FIVE | IING
TEN | NIGHT/W
FIVE | EEKEND
TEN | DA'
FIVE | Y
TEN | EVEN
FIVE | ING
TEN | NIGHT/W
FIVE | EEKEND
TEN | | 1980 | | | | | | | | | | | | | | AT&T
MCI
SPRINT
1981 | 2.07
1.75
1.60 | 3.97
6.50
3.20 | 1.35 | 2.58 | 0.83
0.53
0.64 | 1.59
1.05
1.28 | 2.17
1.92
1.65 | 4.17
3.85
3.30 | 1.41 | 2.71 | 0.87
0.58
0.66 | 1.67
1.16
1.32 | | AT&T
MCI
SPRINT | 2.40
1.92
1.85 | 4.60
3.84
3.71 | 1.56
0.88 | 2.99
1.77 | 0.96
0.63
0.74 | 1.84
1.27
1.48 | 2.50
2.00
1.91 | 4.80
4.00
3.83 | 1.63
0.92 | 3.12
1.85 | 1.00
0.66
0.77 | 1.92
1.33
1.53 | | 1982
AT&T
MCI
SPRINT | 2.40
1.92
1.92 | 4.60
3.84
3.85 | 1.44
0.87
0.82 | 2.76
1.73
1.63 | 0.96
0.67
0.65 | 1.84
1.35
1.29 | 2.70
2.16
2.16 | 5.15
4.32
4.32 | 1.62
0.97
0.91 | 3.09
1.93
1.82 | 1.08
0.75
0.66 | 2.06
1.50
1.31 | | 1983
AT&T
MCI
SPRINT | 2.40
1.92
1.91 | 4.60
3.84
3.83 | 1.44
0.95
0.91 | 2.76
1.91
1.82 | 0.96
0.74
0.74 | 1.84
1.48
1.48 | 2.70
2.16
2.16 | 5.15
4.32
4.32 | 1.62
1.07
1.00 | 3.09
2.13
1.99 | 1.08
0.83
0.78 | 2.06
1.66
1.56 | | 1984
AT&T
MCI
SPRINT | 2.24
2.03
2.10 | 4.29
3.96
4.06 | 1.34
1.27
1.29 | 2.57
2.47
2.49 | 0.90
0.84
0.85 | 1.72
1.63
1.64 | 2.53
2.31
2.39 | 4.83
4.47
4.61 | 1.52
1.40
1.39 | 2.90
2.73
2.69 | 1.01
0.94
0.94 | 1.93
1.82
1.81 | | <u>1985</u>
AT&T
MCI | 2.12
2.03 | 4.07
3.96 | 1.27
1.24 | 2.44
2.40 | 0.85
0.83 | 1.63
1.60 | 2.33
2.20 | 4.43
4.28 | 1.40
1.34 | 2.66
2.59 | 0.93
0.88 | 1.77
1.71 | | SPRINT
1986
AT&T
MCI | 1.98
1.84
1.77 | 3.80
3.54
3.46 | 1.23
1.10
1.07 | 2.36
2.12
2.09 | 0.83
0.81
0.79 | 1.59
1.56
1.54 | 2.17
1.99
1.89 | 4.10
3.79
3.68 | 1.34
1.19
1.16 | 2.56
2.27
2.24 | 0.91
0.88
0.84 | 1.73
1.67
1.62 | | SPRINT
1987
AT&T
MCI | 1.76
1.51
1.47 | 3.45
2.96
2.91 | 1.06
0.94
0.91 | 2.08
1.84
1.81 | 0.78
0.71
0.69 | 1.52
1.39
1.37 | 1.88
1.58
1.53 | 3.67
3.08
3.02 | 1.15
0.98
0.96 | 2.23
1.91
1.89 | 0.83
0.74
0.71 | 1.61
1.45
1.42 | | SPRINT
1988
AT&T | 1.48
1.34 | 2.93
2.64 | 0.92
0.87 | 1.82
1.72 | 0.69
0.67 | 1.38
1.32 | 1.54
1.40 | 3.04
2.75 | 0.96
0.91 | 1.89
1.79 | 0.73
0.70 | 1.43
1.38 | | MCI
SPRINT
<u>1989</u>
AT&T | 1.37
1.38
1.25 | 2.71
2.73
2.50 | 0.89
0.90
0.84 | 1.77
1.78
1.68 | 0.69
0.69
0.65 | 1.36
1.36
1.30 | 1.41
1.44
1.25 | 2.80
2.84
2.50 | 0.94
0.95
0.84 | 1.85
1.86
1.68 | 0.71
0.72
0.67 | 1.41
1.42
1.33 | | MCI
SPRINT
1990
AT&T | 1.22
1.22
1.25 | 2.45
2.45
2.49 | 0.77
0.77
0.75 | 1.55
1.55
1.50 | 0.62
0.62
0.67 | 1.25
1.25
1.33 | 1.22
1.22
1.25 | 2.45
2.45
2.49 | 0.77
0.77
0.75 | 1.55
1.55
1.50 | 0.62
0.62
0.68 | 1.25
1.25
1.36 | | MCI
SPRINT
<u>1991</u> | 1.20
1.20 | 2.40
2.40 | 0.70
0.70 | 1.40
1.40 | 0.62
0.65 | 1.25
1.30 | 1.20
1.20 | 2.40
2.40 | 0.70
0.70 | 1.40
1.40 | 0.62
0.65 | 1.25
1.30 | | AT&T
MCI
SPRINT
1992 | 1.22
1.20
1.20 | 2.44
2.40
2.40 | 0.75
0.70
0.70 | 1.50
1.40
1.40 | 0.67
0.65
0.65 | 1.33
1.30
1.30 | 1.23
1.20
1.20 | 2.46
2.40
2.40 | 0.75
0.70
0.70 | 1.50
1.40
1.40 | 0.68
0.65
0.65 | 1.36
1.30
1.30 | | AT&T
MCI
SPRINT
1993 | 1.20
1.19
1.20 | 2.40
2.39
2.40 | 0.75
0.74
0.75 | 1.50
1.48
1.50 | 0.65
0.63
0.65 | 1.30
1.25
1.30 | 1.25
1.24
1.25 | 2.50
2.48
2.50 | 0.75
0.74
0.75 | 1.50
1.48
1.50 | 0.65
0.63
0.65 | 1.30
1.25
1.30 | | AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES | 1.29
1.26
1.26
1.25
1.25 | 2.58
2.52
2.52
2.50
2.50
2.50 | 0.80
0.80
0.80
0.75
0.74
0.75 | 1.60
1.60
1.60
1.50
1.49
1.50 | 0.80
0.80
0.80
0.65
0.64
0.65 | 1.60
1.60
1.30
1.29
1.30 | 1.29
1.27
1.27
1.25
1.25 | 2.58
2.53
2.53
2.50
2.50
2.50 | 0.80
0.80
0.80
0.75
0.74 | 1.60
1.60
1.60
1.50
1.49
1.50 | 0.80
0.80
0.80
0.65
0.64
0.65 | 1.60
1.60
1.60
1.30
1.29 | | 1994 AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES | 1.49
1.31
1.31
1.35
1.35 | 2.98
2.62
2.62
2.70
2.70 | 0.92
0.91
0.91
0.85
0.85 | 1.85
1.82
1.82
1.70
1.70 | 0.92
0.91
0.91
0.70
0.70 | 1.85
1.82
1.82
1.40 | 1.49
1.31
1.31
1.40
1.40 | 2.98
2.63
2.63
2.80
2.80 | 0.92
0.91
0.91
0.85
0.85 | 1.85
1.82
1.82
1.70 | 0.92
0.91
0.91
0.75
0.75 | 1.85
1.82
1.82
1.50
1.50 | | SPRINT RES
1995
AT&T BUS
MCI BUS | 1.35
1.59
1.47 | 2.70
3.19
2.95 | 1.00
0.92 | 1.70
1.99
1.84 | 0.70
1.00
0.92 | 1.40
1.99
1.84 | 1.40
1.59
1.47 | 2.80
3.19
2.95 | 1.00
0.92 | 1.70
1.99
1.84 | 0.75
1.00
0.92 | 1.50
1.99
1.84 | | SPRINT BUS AT&T RES MCI RES SPRINT RES | 1.35
1.35
1.35
1.35 | 2.70
2.70
2.70
2.70 | 0.85
0.85
0.85
0.85 | 1.70
1.70
1.70
1.70 | 0.70
0.70
0.70
0.70 | 1.40
1.40
1.40
1.40 | 1.40
1.40
1.40
1.40 | 2.80
2.80
2.80
2.80 | 0.85
0.85
0.85
0.85 | 1.70
1.70
1.70
1.70 | 0.75
0.75
0.75
0.75 | 1.50
1.50
1.50
1.50 | | 1996 AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES | 1.75
1.74
1.50
1.50
1.45
1.50 | 3.51
3.50
3.00
3.00
2.90
3.00 | 1.10
1.08
0.95
0.95
0.95
0.95 | 2.19
2.18
1.90
1.90
1.90
1.90 | 1.10
1.08
0.80
0.80
0.80
0.80 | 2.19
2.18
1.60
1.60
1.60 | 1.75
1.74
1.55
1.55
1.55
1.55 | 3.51
3.50
3.10
3.10
3.10
3.10 | 1.10
1.08
0.95
0.95
0.95
0.95 | 2.19
2.18
1.90
1.90
1.90 | 1.10
1.08
0.80
0.80
0.80
0.80 | 2.19
2.18
1.60
1.60
1.60
1.60 | | 1997 AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES | 1.82
1.89
1.50
1.40
1.45
1.50 | 3.64
3.78
3.00
2.80
2.90
3.00 | 1.82
1.42
0.95
0.80
0.90
0.95 |
3.64
2.84
1.90
1.60
1.80
1.90 | 1.82
1.42
0.80
0.65
0.90
0.80 | 3.64
2.84
1.60
1.30
1.80 | 1.82
1.89
1.55
1.40
1.45
1.55 | 3.64
3.78
3.10
2.80
2.90
3.10 | 1.82
1.42
0.95
0.80
0.90
0.95 | 3.64
2.84
1.90
1.60
1.80
1.90 | 1.82
1.42
0.80
0.65
0.90
0.80 | 3.64
2.84
1.60
1.30
1.80
1.60 | # TABLE 7.4-COMPARATIVE HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED # BETWEEN WASHINGTON, DC AND | | | | NEW YOR | K CITY, I | NY | | | | CHICA | GO, IL | | | SA | N FRANC | CISCO AN | D LOS A | NGELES | CA | |--|--|---|---|---|---|--|---|---|---|---|---|--|---|---|---|---|---|--| | DE0.04 | DA | | EVEN | | NIGHT/W | | DA | | EVEN | | | EEKEND | D/E | | EVEN | | | EEKEND | | DEC 31
1980 | FIVE | TEN | AT&T
MCI
SPRINT
1981 | 1.84
1.27
1.25 | 3.54
2.53
2.50 | 1.20 | 2.30 | 0.74
0.38
0.50 | 1.42
0.76
1.00 | 1.89
1.56
1.45 | 3.59
3.13
2.90 | 1.23 | 2.33 | 0.76
0.47
0.58 | 1.44
0.94
1.16 | 2.17
1.89
1.65 | 4.17
3.77
3.30 | 1.41 | 2.71 | 0.87
0.57
0.66 | 1.67
1.13
1.32 | | AT&T
MCI
SPRINT | 1.84
1.70
1.45 | 3.54
3.39
2.90 | 1.20
0.78 | 2.30
1.57 | 0.74
0.56
0.58 | 1.42
1.12
1.16 | 2.29
1.83
1.68 | 4.39
3.66
3.36 | 1.49
0.84 | 2.85
1.69 | 0.92
0.61
0.67 | 1.76
1.21
1.35 | 2.50
2.00
1.91 | 4.80
4.00
3.83 | 1.63
0.92 | 3.12
1.85 | 1.00
0.66
0.77 | 1.92
1.33
1.53 | | 1982
AT&T
MCI
SPRINT | 2.14
1.71
1.72 | 4.09
3.42
3.43 | 1.28
0.77
0.72 | 2.45
1.54
1.44 | 0.86
0.60
0.60 | 1.64
1.20
1.19 | 2.34
1.87
1.87 | 4.49
3.74
3.74 | 1.40
0.85
0.80 | 2.69
1.69
1.60 | 0.94
0.66
0.64 | 1.80
1.31
1.27 | 2.70
2.16
2.16 | 5.15
4.32
4.32 | 1.62
0.97
0.91 | 3.09
1.93
1.82 | 1.08
0.75
0.66 | 2.06
1.50
1.31 | | 1983
AT&T
MCI
SPRINT | 2.14
1.71
1.72 | 4.09
3.42
3.43 | 1.28
0.85
0.84 | 2.45
1.70
1.68 | 0.86
0.66
0.65 | 1.64
1.32
1.30 | 2.34
1.87
1.87 | 4.49
3.74
3.74 | 1.40
0.93
0.90 | 2.69
1.86
1.80 | 0.94
0.72
0.70 | 1.80
1.45
1.40 | 2.70
2.16
2.16 | 5.15
4.32
4.32 | 1.62
1.07
0.97 | 3.09
2.13
1.94 | 1.08
0.83
0.78 | 2.06
1.66
1.56 | | 1984
AT&T
MCI | 2.02
1.75 | 3.87
3.48 | 1.21
1.10 | 2.32
2.19 | 0.81
0.72 | 1.55
1.44 | 2.18
1.97 | 4.18
3.84 | 1.31
1.23 | 2.51
2.40 | 0.87
0.82 | 1.67
1.60 | 2.53
2.31 | 4.83
4.47 | 1.52
1.40 | 2.90
2.73 | 1.01
0.94 | 1.93
1.82 | | SPRINT
1985
AT&T
MCI | 1.87
1.91
1.75 | 3.63
3.66
3.48 | 1.15
1.15
1.05 | 2.23
2.20
2.09 | 0.77
0.76
0.70 | 1.49
1.46
1.39 | 2.06
2.07
1.97 | 3.98
3.97
3.84 | 1.26
1.24
1.19 | 2.43
2.38
2.32 | 0.83
0.83
0.79 | 1.61
1.59
1.55 | 2.39
2.33
2.20 | 4.61
4.43
4.28 | 1.39
1.40
1.34 | 2.69
2.66
2.59 | 0.94
0.93
0.88 | 1.81
1.77
1.71 | | SPRINT
1986
AT&T
MCI | 1.81
1.64
1.55 | 3.45
3.14
3.04 | 1.11
0.98
0.91 | 2.13
1.88
1.80 | 0.75
0.72
0.66 | 1.45
1.38
1.31 | 1.93
1.79
1.72 | 3.70
3.44
3.35 | 1.20
1.07
1.04 | 2.30
2.06
2.03 | 0.81
0.79
0.76 | 1.56
1.51
1.48 | 2.17
1.99
1.89 | 4.10
3.79
3.68 | 1.34
1.19
1.16 | 2.56
2.27
2.24 | 0.91
0.88
0.84 | 1.73
1.67
1.62 | | SPRINT
1987
AT&T | 1.54
1.31 | 3.03
2.56 | 0.90
0.81 | 1.79
1.59 | 0.65
0.62 | 1.30
1.20 | 1.71
1.50 | 3.34
2.95 | 1.03
0.93 | 2.02
1.83 | 0.75
0.71 | 1.47
1.39 | 1.88
1.58 | 3.67
3.08 | 1.15
0.98 | 2.23
1.91 | 0.83 | 1.61
1.45 | | MCI
SPRINT
1988
AT&T | 1.27
1.27
1.19 | 2.51
2.52
2.34 | 0.72
0.79
0.77 | 1.44
1.56
1.52 | 0.60
0.52
0.60 | 1.18
1.04
1.17 | 1.46
1.47
1.34 | 2.90
2.92
2.64 | 0.90
0.92
0.87 | 1.80
1.81
1.72 | 0.69
0.69
0.67 | 1.37
1.37
1.32 | 1.53
1.54
1.40 | 3.02
3.04
2.75 | 0.96
0.96
0.91 | 1.89
1.89
1.79 | 0.71
0.73
0.70 | 1.42
1.43
1.38 | | MCI
SPRINT
<u>1989</u>
AT&T | 1.20
1.20
1.15 | 2.40
2.40
2.30 | 0.72
0.79
0.77 | 1.44
1.56
1.54 | 0.59
0.52
0.61 | 1.18
1.04
1.22 | 1.35
1.37
1.20 | 2.69
2.71
2.40 | 0.88
0.89
0.80 | 1.75
1.77
1.61 | 0.68
0.68
0.63 | 1.35
1.36
1.26 | 1.41
1.44
1.25 | 2.80
2.84
2.50 | 0.94
0.95
0.84 | 1.85
1.86
1.68 | 0.71
0.72
0.67 | 1.41
1.42
1.33 | | MCI
SPRINT
1990 | 1.07
1.12 | 2.15
2.25 | 0.72
0.72 | 1.45
1.45 | 0.57
0.57 | 1.15
1.15 | 1.17
1.17 | 2.35
2.35 | 0.77
0.77 | 1.55
1.55 | 0.61
0.61 | 1.22
1.22 | 1.22
1.22 | 2.45
2.45 | 0.77
0.77 | 1.55
1.55 | 0.62
0.62 | 1.25
1.25 | | AT&T
MCI
SPRINT
<u>1991</u> | 1.08
1.05
1.05 | 2.15
2.10
2.10 | 0.73
0.69
0.70 | 1.46
1.45
1.40 | 0.61
0.57
0.60 | 1.22
1.15
1.20 | 1.20
1.15
1.15 | 2.39
2.30
2.30 | 0.75
0.70
0.70 | 1.49
1.40
1.40 | 0.65
0.61
0.62 | 1.31
1.22
1.25 | 1.25
1.20
1.20 | 2.49
2.40
2.40 | 0.75
0.70
0.70 | 1.50
1.40
1.40 | 0.68
0.62
0.65 | 1.36
1.25
1.30 | | AT&T
MCI
SPRINT
1992 | 1.05
1.05
1.05 | 2.10
2.10
2.10 | 0.73
0.67
0.70 | 1.45
1.35
1.40 | 0.61
0.60
0.60 | 1.22
1.20
1.20 | 1.15
1.15
1.15 | 2.30
2.30
2.30 | 0.75
0.70
0.70 | 1.50
1.40
1.40 | 0.65
0.65
0.65 | 1.31
1.30
1.30 | 1.23
1.20
1.20 | 2.46
2.40
2.40 | 0.75
0.70
0.70 | 1.50
1.40
1.40 | 0.68
0.65
0.65 | 1.36
1.30
1.30 | | AT&T
MCI
SPRINT | 1.10
1.10
1.10 | 2.20
2.20
2.20 | 0.70
0.67
0.70 | 1.40
1.35
1.40 | 0.65
0.59
0.65 | 1.30
1.18
1.30 | 1.15
1.15
1.15 | 2.30
2.30
2.30 | 0.70
0.70
0.70 | 1.40
1.40
1.40 | 0.65
0.63
0.65 | 1.30
1.25
1.30 | 1.25
1.24
1.25 | 2.50
2.48
2.50 | 0.75
0.74
0.75 | 1.50
1.48
1.50 | 0.65
0.63
0.65 | 1.30
1.25
1.30 | | 1993 AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES | 1.18
1.18
1.20
1.20 | 2.40
2.36
2.36
2.40
2.40
2.40 | 0.75
0.75
0.75
0.75
0.74
0.75 | 1.50
1.50
1.50
1.50
1.48
1.50 | 0.75
0.75
0.75
0.65
0.59
0.65 | 1.50
1.50
1.50
1.30
1.18
1.30 | 1.20
1.18
1.18
1.20
1.20
1.20 | 2.40
2.36
2.36
2.40
2.40
2.40 | 0.75
0.75
0.75
0.75
0.74
0.75 | 1.50
1.50
1.50
1.50
1.48
1.50 | 0.75
0.75
0.75
0.65
0.64
0.65 | 1.50
1.50
1.50
1.30
1.29
1.30 | 1.29
1.27
1.27
1.25
1.25 | 2.58
2.53
2.53
2.50
2.50
2.50 | 0.80
0.80
0.80
0.75
0.74
0.75 | 1.60
1.60
1.60
1.50
1.19
1.50 | 0.80
0.80
0.80
0.65
0.64
0.65 | 1.60
1.60
1.60
1.30
1.29 | | 1994 AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES | 1.38
1.23
1.23
1.35
1.35 | 2.77
2.45
2.45
2.70
2.70 | 0.87
0.82
0.82
0.80
0.80 | 1.73
1.65
1.65
1.60
1.60 | 0.87
0.82
0.82
0.70
0.70 | 1.73
1.65
1.65
1.40
1.40
1.40 | 1.38
1.25
1.25
1.35
1.35
1.35 | 2.77
2.51
2.51
2.70
2.70
2.70 | 0.87
0.87
0.87
0.85
0.85 | 1.73
1.74
1.74
1.70
1.70 | 0.87
0.87
0.87
0.70
0.70 | 1.73
1.74
1.74
1.40
1.40
1.40 | 1.49
1.31
1.31
1.40
1.40 | 2.98
2.63
2.63
2.80
2.80
2.80 | 0.92
0.91
0.91
0.85
0.85 | 1.85
1.82
1.82
1.70
1.70 | 0.92
0.91
0.91
0.75
0.75 | 1.85
1.82
1.82
1.50
1.50 | | 1995 AT&T BUS MCI BUS SPRINT
BUS AT&T RES MCI RES SPRINT RES | 1.41
1.35
1.35
1.35 | 3.04
2.82
2.70
2.70
2.70
2.70 | 0.95
0.88
0.80
0.80
0.80 | 1.91
1.77
1.60
1.60
1.60 | 0.95
0.88
0.70
0.70
0.70
0.70 | 1.91
1.77
1.40
1.40
1.40
1.40 | 1.52
1.41
1.35
1.35
1.35
1.35 | 3.04
2.82
2.70
2.70
2.70
2.70 | 0.95
0.88
0.85
0.85
0.85
0.85 | 1.91
1.77
1.70
1.70
1.70
1.70 | 0.95
0.88
0.70
0.70
0.70 | 1.91
1.77
1.40
1.40
1.40
1.40 | 1.59
1.47
1.40
1.40
1.40
1.40 | 3.19
2.95
2.80
2.80
2.80
2.80 | 1.00
0.92
0.85
0.85
0.85
0.85 | 1.99
1.84
1.70
1.70
1.70 | 1.00
0.92
0.75
0.75
0.75 | 1.99
1.84
1.50
1.50
1.50 | | 1996 AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES | 1.66
1.45
1.45
1.40 | 3.35
3.34
2.90
2.90
2.80
2.90 | 1.05
1.04
0.85
0.85
0.85
0.85 | 2.10
2.09
1.70
1.70
1.70
1.70 | 1.05
1.04
0.75
0.75
0.75
0.75 | 2.10
2.09
1.50
1.50
1.50
1.50 | 1.67
1.66
1.50
1.50
1.45
1.50 | 3.35
3.34
3.00
3.00
2.90
3.00 | 1.05
1.04
0.95
0.95
0.95
0.95 | 2.10
2.09
1.90
1.90
1.90
1.90 | 1.05
1.04
0.80
0.80
0.80
0.80 | 2.10
2.09
1.60
1.60
1.60 | 1.75
1.74
1.55
1.55
1.55
1.55 | 3.51
3.50
3.10
3.10
3.10
3.10 | 1.10
1.08
0.95
0.95
0.95
0.95 | 2.19
2.18
1.90
1.90
1.90 | 1.10
1.08
0.80
0.80
0.80
0.80 | 2.19
2.18
1.60
1.60
1.60 | | 1997 AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES | 1.89
1.45
1.40
1.45 | 3.64
3.78
2.90
2.80
2.90
2.90 | 1.82
1.42
0.85
0.80
0.90
0.85 | 3.64
2.84
1.70
1.60
1.80 | 1.82
1.42
0.75
0.65
0.90
0.75 | 3.64
2.84
1.50
1.30
1.80
1.50 | 1.82
1.89
1.50
1.40
1.45
1.50 | 3.64
3.78
3.00
2.80
2.90
3.00 | 1.82
1.42
0.95
0.80
0.90
0.95 | 3.64
2.84
1.90
1.60
1.80 | 1.82
1.42
0.80
0.65
0.90
0.80 | 3.64
2.84
1.60
1.30
1.80 | 1.82
1.89
1.55
1.40
1.45 | 3.64
3.78
3.10
2.80
2.90
3.10 | 1.82
1.42
0.95
0.80
0.90
0.95 | 3.64
2.84
1.90
1.60
1.80 | 1.82
1.42
0.80
0.65
0.90
0.80 | 3.64
2.84
1.60
1.30
1.80
1.60 | # TABLE 7.4-COMPARATIVE HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED ## BETWEEN WASHINGTON, DC AND | | | | PHILADEI | | | FEVEND | | , | DETRO | | NUCLITAN | FEVEND | | | AS AND I | | | (EEVEND | |--|--|---|---|--|---|---|---|---|---|--|---|---|---|---|---|--|---|---| | DEC 31 | FIVE | Y
TEN | FIVE | TEN | NIGHT/W
FIVE | TEN | DA
FIVE | Y
TEN | EVEN
FIVE | TEN | NIGHT/W
FIVE | TEN | FIVE | Y
TEN | FIVE | NG
TEN | FIVE | TEN | | 1980
AT&T
MCI
SPRINT | 1.74
1.21
1.20 | 3.34
2.41
2.40 | 1.13 | 2.17 | 0.70
0.36
0.48 | 1.34
0.72
0.96 | 1.94
1.40
1.35 | 3.74
2.81
2.70 | 1.26 | 2.43 | 0.78
0.42
0.54 | 1.50
0.84
1.08 | 2.07
1.71
1.60 | 3.97
3.43
3.20 | 1.35 | 2.58 | 0.83
0.51
0.64 | 1.59
1.03
1.28 | | 1981
AT&T
MCI
SPRINT
1982 | 2.01
1.61
1.39 | 3.86
3.22
2.78 | 1.31
0.74 | 2.51
1.49 | 0.80
0.53
0.56 | 1.54
1.07
1.11 | 2.26
1.81
1.57 | 4.36
3.62
3.13 | 1.47
0.84 | 2.83
1.68 | 0.90
0.60
0.63 | 1.74
1.21
1.25 | 2.40
1.92
1.85 | 4.60
3.84
3.71 | 1.56
0.88 | 2.99
1.77 | 0.96
0.63
0.74 | 1.84
1.27
1.48 | | AT&T
MCI
SPRINT
1983 | 2.14
1.71
1.72 | 4.09
3.42
3.43 | 1.28
0.77
0.72 | 2.45
1.54
1.44 | 0.86
0.60
0.60 | 1.64
1.20
1.19 | 2.27
1.82
1.81 | 4.37
3.63
3.62 | 1.36
0.82
0.77 | 2.62
1.65
1.54 | 0.91
0.64
0.60 | 1.75
1.28
1.20 | 2.40
1.92
1.92 | 4.60
3.84
3.85 | 1.44
0.87
0.82 | 2.76
1.73
1.63 | 0.96
0.67
0.65 | 1.84
1.35
1.29 | | AT&T
MCI
SPRINT
1984 | 2.14
1.71
1.72 | 4.09
3.42
3.43 | 1.28
0.85
0.84 | 2.45
1.70
1.68 | 0.86
0.66
0.65 | 1.64
1.32
1.30 | 2.27
1.82
1.81 | 4.37
3.63
3.62 | 1.36
0.91
0.86 | 2.62
1.81
1.72 | 0.91
0.71
0.66 | 1.75
1.41
1.33 | 2.40
1.92
1.91 | 4.60
3.84
3.83 | 1.44
0.95
0.91 | 2.76
1.91
1.82 | 0.96
0.74
0.74 | 1.84
1.48
1.48 | | AT&T
MCI
SPRINT
1985 | 2.02
1.75
1.87 | 3.87
3.48
3.63 | 1.21
1.10
1.15 | 2.32
2.19
2.23 | 0.81
0.72
0.77 | 1.55
1.44
1.49 | 2.11
1.90
1.96 | 4.06
3.72
3.80 | 1.27
1.13
1.21 | 2.44
2.25
2.33 | 0.84
0.75
0.81 | 1.62
1.50
1.58 | 2.24
2.03
2.10 | 4.29
3.96
4.06 | 1.34
1.27
1.29 | 2.57
2.47
2.49 | 0.90
0.84
0.85 | 1.72
1.63
1.64 | | AT&T
MCI
SPRINT
1986 | 1.91
1.75
1.81 | 3.66
3.48
3.45 | 1.15
1.05
1.11 | 2.20
2.09
2.13 | 0.76
0.70
0.75 | 1.46
1.39
1.45 | 2.00
1.90
1.89 | 3.85
3.72
3.63 | 1.20
1.07
1.17 | 2.31
2.14
2.25 | 0.80
0.72
0.78 | 1.54
1.44
1.52 | 2.12
2.03
1.98 | 4.07
3.96
3.80 | 1.27
1.24
1.23 | 2.44
2.40
2.36 | 0.85
0.83
0.83 | 1.63
1.60
1.59 | | AT&T
MCI
SPRINT
<u>1987</u> | 1.64
1.55
1.54 | 3.14
3.04
3.03 | 0.98
0.91
0.90 | 1.88
1.80
1.79 | 0.72
0.66
0.65 | 1.38
1.31
1.30 | 1.73
1.66
1.65 | 3.33
3.25
3.24 | 1.04
0.95
0.94 | 2.00
1.91
1.90 | 0.76
0.67
0.66 | 1.47
1.34
1.33 | 1.84
1.77
1.76 | 3.54
3.46
3.45 | 1.10
1.07
1.06 | 2.12
2.09
2.08 | 0.81
0.79
0.78 | 1.56
1.54
1.52 | | AT&T
MCI
SPRINT
1988 | 1.31
1.27
1.27 | 2.56
2.51
2.52 | 0.81
0.72
0.79 | 1.59
1.44
1.56 | 0.62
0.60
0.52 | 1.20
1.18
1.04 | 1.40
1.35
1.35 | 2.75
2.70
2.70 | 0.87
0.72
0.84 | 1.71
1.45
1.68 | 0.66
0.64
0.53 | 1.29
1.27
1.05 | 1.51
1.47
1.48 | 2.96
2.91
2.93 | 0.94
0.91
0.92 | 1.84
1.81
1.82 | 0.71
0.69
0.69 | 1.39
1.37
1.38 | | AT&T
MCI
SPRINT
1989 | 1.19
1.20
1.20 | 2.34
2.40
2.40 | 0.77
0.72
0.79 | 1.52
1.44
1.56 | 0.60
0.59
0.52 | 1.17
1.18
1.04 | 1.23
1.25
1.25 | 2.43
2.50
2.50 | 0.80
0.72
0.82 | 1.58
1.44
1.63 | 0.62
0.63
0.53 | 1.22
1.25
1.05 | 1.34
1.37
1.38 | 2.64
2.71
2.73 | 0.87
0.89
0.90 | 1.72
1.77
1.78 | 0.67
0.69
0.69 | 1.32
1.36
1.36 | | AT&T
MCI
SPRINT
1990 | 1.15
1.07
1.12 | 2.30
2.15
2.25 | 0.77
0.72
0.72 | 1.54
1.45
1.45 | 0.61
0.57
0.57 | 1.22
1.15
1.15 | 1.16
1.07
1.15 | 2.31
2.15
2.30 | 0.78
0.76
0.76 | 1.55
1.52
1.52 | 0.62
0.57
0.57 | 1.23
1.15
1.15 | 1.25
1.22
1.22 | 2.50
2.45
2.45 | 0.84
0.77
0.77 | 1.68
1.55
1.55 | 0.65
0.62
0.62 | 1.30
1.25
1.25 | | AT&T
MCI
SPRINT
1991 | 1.08
1.05
1.05 | 2.15
2.10
2.10
2.10 | 0.73
0.69
0.70 | 1.46
1.38
1.40 | 0.61
0.57
0.60 | 1.15
1.20 | 1.15
1.05
1.15 | 2.30
2.10
2.30 | 0.73
0.70
0.70
0.73 | 1.46
1.40
1.40 | 0.63
0.57
0.60 | 1.26
1.15
1.20 | 1.25
1.20
1.20 | 2.49
2.40
2.40 | 0.70
0.70 | 1.50
1.40
1.40
1.50 | 0.67
0.62
0.65 | 1.33
1.25
1.30 | | AT&T
MCI
SPRINT
1992 | 1.05
1.05
1.05 | 2.10
2.10
2.10 | 0.73
0.67
0.70 | 1.45
1.35
1.40 | 0.61
0.60
0.60
0.65 | 1.22
1.20
1.20 | 1.15
1.15
1.15
1.15 |
2.30
2.30
2.30 | 0.73
0.67
0.70 | 1.40
1.35
1.40 | 0.63
0.60
0.60 | 1.26
1.20
1.20 | 1.20
1.20
1.20 | 2.40
2.40
2.40 | 0.75
0.70
0.70
0.75 | 1.40
1.40
1.50 | 0.67
0.65
0.65 | 1.33
1.30
1.30 | | AT&T
MCI
SPRINT
<u>1993</u>
AT&T BUS | 1.10
1.10 | 2.20
2.20
2.10 | 0.70
0.67
0.70 | 1.40
1.35
1.40 | 0.65
0.59
0.65 | 1.30
1.18
1.30 | 1.15
1.14
1.15 | 2.29
2.30
2.40 | 0.70
0.67
0.70 | 1.40
1.35
1.40 | 0.62
0.65
0.75 | 1.25
1.30
1.50 | 1.20
1.19
1.20 | 2.40
2.39
2.40
2.58 | 0.73
0.74
0.75 | 1.48
1.50 | 0.63
0.65
0.80 | 1.30
1.25
1.30 | | MCI BUS
SPRINT BUS
AT&T RES
MCI RES
SPRINT RES | 1.18
1.18
1.20
1.20 | 2.36
2.36
2.40
2.40
2.40 | 0.75
0.75
0.75
0.75
0.74 | 1.50
1.50
1.50
1.50
1.48
1.50 | 0.75
0.75
0.65
0.62
0.65 | 1.50
1.50
1.50
1.30
1.17
1.30 | 1.20
1.18
1.18
1.20
1.20 | 2.36
2.36
2.40
2.40
2.40 | 0.75
0.75
0.75
0.75
0.74 | 1.50
1.50
1.50
1.50
1.48
1.50 | 0.75
0.75
0.65
0.64
0.65 | 1.50
1.50
1.50
1.30
1.29
1.30 | 1.26
1.26
1.25
1.25
1.25 | 2.52
2.52
2.52
2.50
2.50
2.50 | 0.80
0.80
0.75
0.74
0.75 | 1.60
1.60
1.50
1.49
1.50 | 0.80
0.80
0.80
0.65
0.64
0.65 | 1.60
1.60
1.30
1.29
1.30 | | 1994 AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES 1995 | 1.23
1.23
1.35
1.35 | 2.77
2.45
2.45
2.70
2.70
2.70 | 0.87
0.82
0.82
0.80
0.80
0.80 | 1.73
1.65
1.65
1.60
1.60 | 0.87
0.82
0.82
0.70
0.70 | 1.73
1.65
1.65
1.40
1.40
1.40 | 1.38
1.25
1.25
1.35
1.35
1.35 | 2.77
2.51
2.51
2.70
2.70
2.70 | 0.87
0.87
0.87
0.85
0.85
0.85 | 1.73
1.74
1.74
1.70
1.70 | 0.87
0.87
0.87
0.70
0.70
0.70 | 1.73
1.74
1.74
1.40
1.40
1.40 | 1.49
1.31
1.31
1.35
1.35
1.35 | 2.98
2.62
2.62
2.70
2.70
2.70 | 0.92
0.91
0.91
0.85
0.85
0.85 | 1.85
1.82
1.82
1.70
1.70 | 0.92
0.91
0.91
0.70
0.70 | 1.85
1.82
1.82
1.40
1.40
1.40 | | AT&T BUS
MCI BUS
SPRINT BUS
AT&T RES
MCI RES
SPRINT RES | 1.41
1.35
1.35
1.35 | 3.04
2.82
2.70
2.70
2.70
2.70 | 0.95
0.88
0.80
0.80
0.80
0.80 | 1.91
1.77
1.60
1.60
1.60 | 0.95
0.88
0.70
0.70
0.70
0.70 | 1.91
1.77
1.40
1.40
1.40
1.40 | 1.52
1.41
1.35
1.35
1.35
1.35 | 3.04
2.82
2.70
2.70
2.70
2.70 | 0.95
0.88
0.85
0.85
0.85
0.85 | 1.91
1.77
1.70
1.70
1.70
1.70 | 0.95
0.88
0.70
0.70
0.70
0.70 | 1.91
1.77
1.40
1.40
1.40
1.40 | 1.59
1.47
1.35
1.35
1.35
1.35 | 3.19
2.95
2.70
2.70
2.70
2.70 | 1.00
0.92
0.85
0.85
0.85
0.85 | 1.99
1.84
1.70
1.70
1.70 | 1.00
0.92
0.70
0.70
0.70 | 1.99
1.84
1.40
1.40
1.40
1.40 | | 1996 AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES | 1.66
1.45
1.45
1.40 | 3.35
3.34
2.90
2.90
2.80
2.90 | 1.05
1.04
0.85
0.85
0.85
0.85 | 2.10
2.09
1.70
1.70
1.70
1.70 | 1.05
1.04
0.75
0.75
0.75
0.75 | 2.10
2.09
1.50
1.50
1.50
1.50 | 1.67
1.66
1.50
1.50
1.45
1.50 | 3.35
3.34
3.00
3.00
2.90
3.00 | 1.05
1.04
0.95
0.95
0.95
0.95 | 2.10
2.09
1.90
1.90
1.90
1.90 | 1.05
1.04
0.75
0.75
0.75
0.75 | 2.10
2.09
1.50
1.50
1.50 | 1.75
1.74
1.50
1.50
1.45
1.50 | 3.51
3.50
3.00
3.00
2.90
3.00 | 1.10
1.08
0.95
0.95
0.95
0.95 | 2.19
2.18
1.90
1.90
1.90 | 1.10
1.08
0.80
0.80
0.80
0.80 | 2.19
2.18
1.60
1.60
1.60
1.60 | | 1997 AT&T BUS MCI BUS SPRINT BUS AT&T RES MCI RES SPRINT RES | 1.89
1.45
1.40
1.45 | 3.64
3.78
2.90
2.80
2.90
2.90 | 1.82
1.42
0.85
0.80
0.90
0.85 | 3.64
2.84
1.70
1.60
1.80 | 1.82
1.42
0.75
0.65
0.90
0.75 | 3.64
2.84
1.50
1.30
1.80
1.50 | 1.82
1.89
1.50
1.40
1.45
1.50 | 3.64
3.78
3.00
2.80
2.90
3.00 | 1.82
1.42
0.95
0.80
0.90
0.95 | 3.64
2.84
1.90
1.60
1.80
1.90 | 1.82
1.42
0.75
0.65
0.90
0.75 | 3.64
2.84
1.50
1.30
1.80
1.50 | 1.82
1.89
1.50
1.40
1.45
1.50 | 3.64
3.78
3.00
2.80
2.90
3.00 | 1.82
1.42
0.95
0.80
0.90
0.95 | 3.64
2.84
1.90
1.60
1.80
1.90 | 1.82
1.42
0.80
0.65
0.90
0.80 | 3.64
2.84
1.60
1.30
1.80
1.60 | # TABLE 7.4-COMPARATIVE HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED # BETWEEN BOSTON, MA AND | | | | DETR | OIT, MI | | | | | WASHING | STON, D | С | | | | PHILADEL | .PHIA, F | Α | | |---|------------------------------|------------------------------|---|------------------------------|---|------------------------------|------------------------------|------------------------------|---|------------------------------|---|------------------------------|------------------------------|------------------------------|---|------------------------------|---|------------------------------| | DEC 31 | FIVE | Y
TEN | FIVE | ING
TEN | NIGHT/W | EEKEND
TEN | FIVE | Y | FIVE | ING
TEN | NIGHT/W
FIVE | /EEKEND
TEN | FIVE | Y | FIVE | NG
TEN | NIGHT/W
FIVE | TEN | | 1980 | • | IEN | | | | | | | | | | IEN | | | | | | | | AT&T
MCI
SPRINT | 1.97
1.57
1.45 | 3.77
3.14
2.90 | 1.28 | 2.45 | 0.79
0.47
0.58 | 1.51
0.94
1.16 | 1.94
1.25
1.35 | 3.74
2.50
2.70 | 1.26 | 2.43 | 0.78
0.38
0.54 | 1.50
0.75
1.08 | 2.07
1.31
1.25 | 3.97
2.64
2.50 | 1.35 | 2.58 | 0.83
0.40
0.50 | 1.59
0.79
1.00 | | 1981
AT&T
MCI
SPRINT | 2.29
1.83
1.68 | 4.39
3.66
3.36 | 1.49
0.84 | 2.85
1.69 | 0.92
0.61
0.67 | 1.76
1.21
1.35 | 2.26
1.61
1.56 | 4.36
3.22
3.13 | 1.47
0.74 | 2.83
1.48 | 0.90
0.53
0.63 | 1.74
1.07
1.25 | 2.40
1.70
1.45 | 4.60
3.39
2.90 | 1.56
0.78 | 2.99
1.57 | 0.96
0.56
0.58 | 1.84
1.12
1.16 | | 1982
AT&T
MCI | 2.34
1.87 | 4.49
3.74 | 1.40 | 2.69 | 0.94
0.66 | 1.80
1.31 | 2.27
1.71 | 4.37
3.42 | 1.36 | 2.62 | 0.91
0.60 | 1.75
1.20 | 2.40
1.71 | 4.60
3.42 | 1.44
0.77 | 2.76
1.54 | 0.96
0.60 | 1.84
1.20 | | SPRINT
1983
AT&T
MCI | 1.87
2.34
1.87 | 3.74
4.49
3.74 | 0.80
1.40
0.93 | 1.60
2.69
1.86 | 0.64
0.94
0.72 | 1.27
1.80
1.45 | 1.81
2.27
1.71 | 3.62
4.37
3.42 | 0.77
1.36
0.85 | 1.54
2.62
1.70 | 0.60
0.91
0.66 | 1.20
1.75
1.32 | 1.71
2.40
1.71 | 3.43
4.60
3.42 | 0.72
1.44
0.85 | 1.44
2.74
1.70 | 0.60
0.96
0.66 | 1.19
1.84
1.32 | | SPRINT
1984
AT&T | 1.87 | 3.74
4.18 | 0.90 | 1.80 | 0.70 | 1.40 | 1.81 | 3.62 | 0.86 | 1.72 | 0.66 | 1.33 | 1.71 | 3.43 | 0.84 | 1.68 | 0.65 | 1.30 | | MCI
SPRINT
1985 | 1.97
2.06 | 3.84
3.98 | 1.23 | 2.40
2.43 | 0.82 | 1.60
1.61 | 1.75
1.96 | 3.48
3.80 | 1.10 | 2.19 2.33 | 0.72 0.81 | 1.44
1.58 | 1.75
1.87 | 3.48
3.63 | 1.10
1.15 | 2.19 2.23 | 0.72
0.77 | 1.44 | | AT&T
MCI
SPRINT
1986 | 2.07
1.97
1.93 | 3.97
3.84
3.70 | 1.24
1.19
1.20 | 2.38
2.32
2.30 | 0.83
0.79
0.81 | 1.59
1.55
1.56 | 2.00
1.75
1.89 | 3.85
3.48
3.63 | 1.20
1.05
1.17 | 2.31
2.09
2.25 | 0.80
0.70
0.78 | 1.54
1.39
1.52 | 2.12
1.75
1.81 | 4.07
3.48
3.45 | 1.27
1.05
1.11 | 2.44
2.09
2.13 | 0.85
0.70
0.75 | 1.63
1.39
1.45 | | AT&T
MCI
SPRINT | 1.79
1.72
1.71 | 3.44
3.35
3.34 | 1.07
1.04
1.03 | 2.06
2.03
2.02 | 0.79
0.76
0.75 | 1.51
1.48
1.47 | 1.73
1.55
1.65 | 3.33
3.04
3.24 | 1.04
0.91
0.94 | 2.00
1.80
1.90 | 0.76
0.66
0.66 |
1.47
1.31
1.33 | 1.84
1.55
1.54 | 3.54
0.04
3.03 | 1.10
0.91
0.90 | 2.12
1.80
1.79 | 0.81
0.66
0.65 | 1.56
1.31
1.30 | | 1987
AT&T
MCI
SPRINT | 1.50
1.46
1.37 | 2.95
2.90
2.92 | 0.93
0.90
0.92 | 1.83
1.80
1.81 | 0.71
0.69
0.69 | 1.39
1.37
1.37 | 1.40
1.27
1.35 | 2.75
2.51
2.70 | 0.87
0.72
0.84 | 1.71
1.44
1.68 | 0.66
0.60
0.53 | 1.29
1.18
1.05 | 1.51
1.27
1.27 | 2.96
2.51
2.52 | 0.94
0.72
0.79 | 1.84
1.44
1.56 | 0.74
0.59
0.52 | 1.39
1.18
1.40 | | 1988
AT&T
MCI
SPRINT | 1.34
1.65
1.37 | 2.64
2.69
2.71 | 0.87
0.88
0.89 | 1.72
1.75
1.77 | 0.67
0.68
0.68 | 1.32
1.35
1.36 | 1.23
1.20
1.25 | 2.43
2.40
2.50 | 0.80
0.72
0.82 | 1.58
1.44
1.63 | 0.62
0.59
0.53 | 1.22
1.18
1.05 | 1.34
1.20
1.20 | 2.64
2.40
2.40 | 0.87
0.72
0.79 | 1.72
1.44
1.56 | 0.67
0.59
0.52 | 1.32
1.18
1.04 | | 1989
AT&T
MCI
SPRINT | 1.20
1.17
1.17 | 2.40
2.35
2.35 | 0.80
0.77
0.77 | 1.61
1.55
1.55 | 0.63
0.61
0.61 | 1.26
1.22
1.22 | 1.16
1.07
1.15 | 2.31
2.15
2.30 | 0.78
0.76
0.76 | 1.55
1.52
1.52 | 0.62
0.57
0.57 | 1.23
1.15
1.15 | 1.15
1.07
1.12 | 2.30
2.15
2.25 | 0.77
0.72
0.72 | 1.54
1.45
1.45 | 0.61
0.57
0.57 | 1.22
1.15
1.15 | | 1990
AT&T
MCI
SPRINT | 1.20
1.15
1.15 | 2.39
2.30
2.30 | 0.75
0.70
0.70 | 1.49
1.40
1.40 | 0.65
0.61
0.62 | 1.31
1.22
1.25 | 1.15
1.05
1.15 | 2.30
2.10
2.30 | 0.73
0.70
0.70 | 1.46
1.40
1.40 | 0.63
0.57
0.60 | 1.26
1.15
1.20 | 1.08
1.05
1.05 | 2.15
2.10
2.10 | 0.73
0.69
0.70 | 1.46
1.38
1.40 | 0.61
0.57
0.60 | 1.22
1.15
1.20 | | 1991
AT&T
MCI
SPRINT | 1.15
1.15
1.15 | 2.30
2.30
2.30 | 0.75
0.70
0.70 | 1.50
1.40
1.40 | 0.65
0.65
0.65 | 1.31
1.30
1.30 | 1.15
1.15
1.15 | 2.30
2.30
2.30 | 0.73
0.67
0.70 | 1.46
1.35
1.40 | 0.63
0.60
0.60 | 1.26
1.20
1.20 | 1.05
1.05
1.05 | 2.10
2.10
2.10 | 0.73
0.67
0.70 | 1.45
1.35
1.40 | 0.61
0.60
0.60 | 1.22
1.20
1.20 | | 1992
AT&T
MCI | 1.15
1.15 | 2.30
2.30 | 0.70
0.70
0.70 | 1.40
1.40 | 0.65
0.63
0.65 | 1.30
1.25
1.30 | 1.15
1.14 | 2.30
2.29
2.30 | 0.70
0.67
0.70 | 1.40
1.35 | 0.65
0.62 | 1.30
1.25 | 1.10
1.10 | 2.20
2.20
2.20 | 0.70
0.67 | 1.40
1.35 | 0.65
0.59 | 1.30
1.18 | | SPRINT
1993
AT&T BUS
MCI BUS | 1.15
1.20
1.18 | 2.30
2.40
2.36 | 0.75
0.75 | 1.40
1.50
1.50 | 0.65
0.75
0.75 | 1.50
1.50
1.50 | 1.15
1.20
1.18 | 2.40
2.36 | 0.75
0.75 | 1.40
1.50
1.50 | 0.65
0.75
0.75 | 1.30
1.50
1.50 | 1.10
1.20
1.18 | 2.40
2.36 | 0.70
0.75
0.75 | 1.40
1.50
1.50 | 0.65
0.75
0.75 | 1.30
1.50
1.50 | | SPRINT BUS AT&T RES MCI RES SPRINT RES | 1.18
1.20
1.20
1.20 | 2.36
2.40
2.40
2.40 | 0.75
0.75
0.74
0.75 | 1.50
1.50
1.48
1.50 | 0.75
0.65
0.64
0.65 | 1.50
1.30
1.29
1.30 | 1.18
1.20
1.20
1.20 | 2.36
2.40
2.40
2.40 | 0.75
0.75
0.74
0.75 | 1.50
1.50
1.48
1.50 | 0.75
0.65
0.64
0.65 | 1.50
1.30
1.29
1.30 | 1.18
1.20
1.20
1.20 | 2.36
2.40
2.40
2.40 | 0.75
0.75
0.74
0.75 | 1.50
1.50
1.48
1.50 | 0.75
0.65
0.62
0.65 | 1.50
1.30
1.17
1.30 | | 1994
AT&T BUS | | 2.77 | 0.87 | 1.73 | 0.87 | 1.73 | 1.38 | 2.77 | 0.87 | 1.73 | 0.87 | 1.73 | 1.38 | 2.77 | 0.87 | 1.73 | 0.87 | 1.73 | | MCI BUS
SPRINT BUS | 1.25
1.25 | 2.51
2.51 | 0.87
0.87 | 1.74
1.74 | 0.87
0.87 | 1.74
1.74 | 1.25
1.25 | 2.51
2.51 | 0.87
0.87 | 1.74
1.74 | 0.87
0.87 | 1.74
1.74 | 1.23
1.23 | 2.45
2.45 | 0.82
0.82 | 1.65
1.65 | 0.82
0.82 | 1.65
1.65 | | AT&T RES
MCI RES
SPRINT RES | | 2.70
2.70
2.70 | 0.85
0.85
0.85 | 1.70
1.70
1.70 | 0.70
0.70
0.70 | 1.40
1.40
1.40 | 1.35
1.35
1.35 | 2.70
2.70
2.70 | 0.85
0.85
0.85 | 1.70
1.70
1.70 | 0.70
0.70
0.70 | 1.40
1.40
1.40 | 1.35
1.35
1.35 | 2.70
2.70
2.70
2.70 | 0.80
0.80
0.80 | 1.60
1.60
1.60 | 0.70
0.70
0.70 | 1.40
1.40
1.40 | | 1995
AT&T BUS
MCI BUS
SPRINT BUS | 1.52
1.41
1.35 | 3.04
2.82
2.70 | 0.95
0.88
0.85 | 1.91
1.77
1.70 | 0.95
0.88
0.70 | 1.91
1.77
1.40 | 1.52
1.41
1.35 | 3.04
2.82
2.70 | 0.95
0.88
0.85 | 1.91
1.77
1.70 | 0.95
0.88
0.70 | 1.91
1.77
1.40 | 1.52
1.41
1.35 | 3.04
2.82
2.70 | 0.95
0.88
0.80 | 1.91
1.77
1.60 | 0.95
0.88
0.70 | 1.91
1.77
1.40 | | AT&T RES
MCI RES
SPRINT RES | 1.35 | 2.70
2.70
2.70 | 0.85
0.85
0.85 | 1.70
1.70
1.70 | 0.70
0.70
0.70 | 1.40
1.40
1.40 | 1.35
1.35
1.35 | 2.70
2.70
2.70 | 0.85
0.85
0.85 | 1.70
1.70
1.70 | 0.70
0.70
0.70 | 1.40
1.40
1.40 | 1.35
1.35
1.35 | 2.70
2.70
2.70 | 0.80
0.80
0.80 | 1.60
1.60
1.60 | 0.70
0.70
0.70 | 1.40
1.40
1.40 | | 1996
AT&T BUS
MCI BUS
SPRINT BUS | 1.67
1.66
1.50 | 3.35
3.34
3.00 | 1.05
1.04
0.95 | 2.10
2.09
1.90 | 1.05
1.04
0.80 | 2.10
2.09
1.60 | 1.67
1.66
1.50 | 3.35
3.34
3.00 | 1.05
1.04
0.95 | 2.10
2.09
1.90 | 1.05
1.04
0.75 | 2.10
2.09
1.50 | 1.67
1.66
1.45 | 3.35
3.34
2.90 | 1.05
1.04
0.85 | 2.10
2.09
1.70 | 1.05
1.04
0.75 | 2.10
2.09
1.50 | | AT&T RES
MCI RES
SPRINT RES | 1.50
1.45
1.50 | 3.00
2.90
3.00 | 0.95
0.95
0.95 | 1.90
1.90
1.90 | 0.80
0.80
0.80 | 1.60
1.60
1.60 | 1.50
1.45
1.50 | 3.00
2.90
3.00 | 0.95
0.95
0.95 | 1.90
1.90
1.90 | 0.75
0.75
0.75 | 1.50
1.50
1.50 | 1.45
1.40
1.45 | 2.90
2.80
2.90 | 0.85
0.85
0.85 | 1.70
1.70
1.70 | 0.75
0.75
0.75 | 1.50
1.50
1.50 | | 1997
AT&T BUS
MCI BUS
SPRINT BUS | 1.82
1.89
1.50 | 3.64
3.78
3.00 | 1.82
1.42
0.95 | 3.64
2.84
1.90 | 1.82
1.42
0.80 | 3.64
2.84
1.60 | 1.82
1.89
1.50 | 3.64
3.78
3.00 | 1.82
1.42
0.95 | 3.64
2.84
1.90 | 1.82
1.42
0.75 | 3.64
2.84
1.50 | 1.82
1.89
1.45 | 3.64
3.78
2.90 | 1.82
1.42
0.85 | 3.64
2.84
1.70 | 1.82
1.42
0.75 | 3.64
2.84
1.50 | | AT&T RES
MCI RES
SPRINT RES | 1.40
1.45 | 2.80
2.90
3.00 | 0.80
0.90
0.95 | 1.60
1.80
1.90 | 0.65
0.90
0.80 | 1.30
1.80
1.60 | 1.40
1.45
1.50 | 2.80
2.90
3.00 | 0.80
0.90
0.95 | 1.60
1.80
1.90 | 0.65
0.90
0.75 | 1.30
1.80
1.50 | 1.40
1.45
1.45 | 2.80
2.90
2.90 | 0.80
0.90
0.85 | 1.60
1.80
1.70 | 0.65
0.90
0.75 | 1.30
1.80
1.50 | # TABLE 7.4-COMPARATIVE HISTORICAL RATES AT YEAR END, 1980 THROUGH 1997 INTERSTATE MESSAGE TOLL TELEPHONE RATES (FIVE AND TEN MINUTE CALLS)--CONTINUED ### BETWEEN BOSTON, MA AND | | | | LAS AND | | | | |-----------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------| | DEC 24 | DA | | EVEN | | | EEKEND | | DEC 31
1980 | 2.07 | TEN 3.97 | FIVE 1.35 | TEN 2.58 | 0.83 | TEN
1.59 | | AT&T | 1.77 | 3.54 | | | 0.53 | 1.06 | | MCI
SPRINT | 1.60 | 3.20 | | | 0.64 | 1.28 | | 1981 | 2.40 | 4.60 | 1.56 | 2.99 | 0.96 | 1.84 | | AT&T | 1.92 | 3.84 | 0.88 | 1.77 | 0.63 | 1.27 | | MCI
SPRINT | 1.85 | 3.71 | | | 0.74 | 1.48 | | 1982 | 2.40 | 4.60 | 1.44 | 2.76 | 0.96 | 1.84 | | AT&T
MCI | 1.92
1.92 | 3.84
3.85 | 0.87
0.82 | 1.73
1.63 | 0.67
0.66 | 1.35
1.31 | | SPRINT | 1.52 | 3.03 | 0.02 | 1.03 | 0.00 | 1.51 | | 1983 | 2.40 | 4.60 | 1.44 | 2.76 | 0.96 | 1.84 | | AT&T
MCI | 1.92
1.91 | 3.84
3.83 | 0.95
0.91 | 1.91
1.82 | 0.74
0.74 | 1.48
1.48 | | SPRINT | | | | | | | | 1984
AT&T | 2.24
2.03 | 4.29
3.96 | 4.34
1.27 | 2.57
2.47 | 0.90
0.84 | 1.72
1.63 | | MCI | 2.10 | 4.06 | 1.29 | 2.49 | 0.85 | 1.64 | | SPRINT | 0.40 | 4.07 | 4.07 | 0.44 | 0.05 | 4.00 | | 1985
AT&T | 2.12
2.03 | 4.07
3.96 | 1.27
1.24 | 2.44
2.40 | 0.85
0.83 | 1.63
1.60 | | MCI | 1.98 | 3.80 | 1.23 | 2.36 | 0.83 | 1.59 | | SPRINT | 1.84 | 3.54 | 1.10 | 2.12 | 0.81 | 1.56 | | <u>1986</u>
AT&T | 1.77 | 3.46 | 1.10 | 2.12 | 0.81 | 1.54 | | MCI | 1.76 | 3.45 | 1.06 | 2.08 | 0.78 | 1.52 | | SPRINT
1987 | 1.51 | 2.96 | 0.94 | 1.84 | 0.71 | 1.39 | | AT&T | 1.47 | 2.91 | 0.91 | 1.81 | 0.69 | 1.37 | | MCI | 1.48 | 2.93 | 0.92 | 1.82 | 0.69 | 1.38 | | SPRINT
1988 | 1.34 | 2.64 | 0.87 | 1.72 | 0.67 | 1.32 | | AT&T | 1.37 | 2.71 | 0.89 | 1.77 | 0.69 | 1.36 | | MCI
SPRINT | 1.38 | 2.73 | 0.90 | 1.78 | 0.69 | 1.36 | | 1989 | 1.25 | 2.50 | 0.84 | 1.68 | 0.65 | 1.30 | | AT&T | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | | MCI
SPRINT | 1.22 | 2.45 | 0.77 | 1.55 | 0.62 | 1.25 | | 1990 | 1.25 | 2.49 | 0.75 | 1.50 | 0.67 | 1.33 | | AT&T
MCI | 1.20
1.20 | 2.40
2.40 | 0.70
0.70 | 1.40
1.40 | 0.62
0.65 | 1.25
1.30 | | SPRINT | 1.20 | 2.40 | | 1.40 | 0.00 | 1.00 | | 1991
AT&T | 1.22
1.20 | 2.44 | 0.75
0.70 | 1.50
1.40 | 0.67
0.65 | 1.33
1.30 | | MCI | 1.20 | 2.40 | 0.70
| 1.40 | 0.65 | 1.30 | | SPRINT | | | | | | | | 1992
AT&T | 1.20
1.19 | 2.40 2.39 | 0.75
0.74 | 1.50
1.48 | 0.65
0.63 | 1.30
1.30 | | MCI | 1.20 | 2.40 | 0.75 | 1.50 | 0.65 | 1.30 | | SPRINT
1993 | 1.29 | 2.58 | 0.80 | 1.60 | 0.80 | 1.60 | | AT&T BUS | 1.29 | 2.52 | 0.80 | 1.60 | 0.80 | 1.60 | | MCI BUS
SPRINT BUS | 1.26
1.25 | 2.52
2.50 | 0.80
0.75 | 1.60
1.50 | 0.80
0.65 | 1.60 | | AT&T RES | 1.25 | 2.50 | 0.73 | 1.49 | 0.64 | 1.30
1.29 | | MCIRES | 1.25 | 2.50 | 0.75 | 1.50 | 0.65 | 1.30 | | SPRINT RES
1994 | 1.49 | 2.98 | 0.92 | 1.85 | 0.92 | 1.85 | | AT&T BUS | 1.49 | 2.62 | 0.92 | 1.82 | 0.92 | 1.82 | | MCI BUS
SPRINT BUS | 1.31 | 2.62
2.70 | 0.91
0.85 | 1.82
1.70 | 0.91
0.70 | 1.82
1.40 | | AT&T RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | MCI RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | SPRINT RES
1995 | 1.59 | 3.19 | 1.00 | 1.99 | 1.00 | 1.99 | | AT&T BUS | 1.47 | 2.95 | 0.92 | 1.84 | 0.92 | 1.84 | | MCI BUS
SPRINT BUS | 1.35 | 2.70
2.70 | 0.85
0.85 | 1.70
1.70 | 0.70
0.70 | 1.40
1.40 | | AT&T RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | MCI RES | 1.35 | 2.70 | 0.85 | 1.70 | 0.70 | 1.40 | | SPRINT RES
1996 | 1.75 | 3.51 | 1.10 | 2.19 | 1.10 | 2.19 | | AT&T BUS | 1.74 | 3.50 | 1.08 | 2.18 | 1.08 | 2.18 | | MCI BUS
SPRINT BUS | 1.50
1.50 | 3.00
3.00 | 0.95
0.95 | 1.90
1.90 | 0.80
0.80 | 1.60
1.60 | | AT&T RES | 1.45 | 2.90 | 0.95 | 1.90 | 0.80 | 1.60 | | MCI RES | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | SPRINT RES | 1.82 | 3.64 | 1.82 | 3.64 | 1.82 | 3.64 | | AT&T BUS | 1.89 | 3.78 | 1.42 | 2.84 | 1.42 | 2.84 | | MCI BUS
SPRINT BUS | 1.50
1.40 | 3.00
2.80 | 0.95
0.80 | 1.90
1.60 | 0.80
0.65 | 1.60
1.30 | | AT&T RES | 1.45 | 2.90 | 0.90 | 1.80 | 0.90 | 1.80 | | MCI RES
SPRINT RES | 1.50 | 3.00 | 0.95 | 1.90 | 0.80 | 1.60 | | SEKINI KES | | | | | | | | | | | | | | | # Part 8 Trends and Monitoring Tables ## TABLE 8.1-TELEPHONE PENETRATION IN THE UNITED STATES | | | HOUSEHOLDS
(MILLIONS) | HOUSEHOLDS
WITH
TELEPHONES
(MILLIONS) | PERCENTAGE
WITH
TELEPHONES | HOUSEHOLDS
WITHOUT
TELEPHONES
(MILLIONS) | PERCENTAG
WITHOUT
TELEPHONES | |------|------------------|--------------------------|--|----------------------------------|---|------------------------------------| | 1983 | NOVEMBER | 85.8 | 78.4 | 91.4 % | 7.4 | 8.6 % | | 1984 | MARCH | 86.0 | 78.9 | 91.8 | 7.1 | 8.2 | | | JULY | 86.6 | 79.3 | 91.6 | 7.3 | 8.4 | | | NOVEMBER | 87.4 | 79.9 | 91.4 | 7.5 | 8.6 | | 1985 | MARCH | 87.4 | 80.2 | 91.8 | 7.2 | 8.2 | | | JULY | 88.2 | 81.0 | 91.8 | 7.2 | 8.2 | | | NOVEMBER | 88.8 | 81.6 | 91.9 | 7.2 | 8.1 | | 1986 | MARCH | 89.0 | 82.1 | 92.2 | 6.9 | 7.8 | | | JULY | 89.5 | 82.5 | 92.2 | 7.0 | 7.8 | | | NOVEMBER | 89.9 | 83.1 | 92.4 | 6.8 | 7.6 | | 1007 | MARQU | 00.0 | 00.4 | 20.5 | | 7.5 | | | MARCH | 90.2 | 83.4 | 92.5 | 6.8 | 7.5 | | | JULY
NOVEMBER | 90.7
91.3 | 83.7
84.3 | 92.3
92.3 | 7.0
7.0 | 7.7
7.7 | | | . 10 V EINIDEIN | 31.3 | 04.0 | 32.0 | 7.0 | '.' | | 1988 | MARCH | 91.8 | 85.3 | 92.9 | 6.5 | 7.1 | | | JULY | 92.4 | 85.7 | 92.8 | 6.7 | 7.2 | | | NOVEMBER | 92.6 | 85.7 | 92.5 | 6.9 | 7.5 | | 1989 | MARCH | 93.6 | 87.0 | 93.0 | 6.6 | 7.0 | | | JULY | 93.8 | 87.5 | 93.3 | 6.3 | 6.7 | | | NOVEMBER | 93.9 | 87.3 | 93.0 | 6.6 | 7.0 | | 1990 | MARCH | 94.2 | 87.9 | 93.3 | 6.3 | 6.7 | | | JULY | 94.8 | 88.4 | 93.3 | 6.4 | 6.7 | | | NOVEMBER | 94.7 | 88.4 | 93.3 | 6.3 | 6.7 | | 1001 | MARCH | 95.3 | 89.2 | 93.6 | 6.1 | 6.4 | | | JULY | 95.5 | 89.1 | 93.3 | 6.4 | 6.7 | | | NOVEMBER | 95.7 | 89.4 | 93.4 | 6.3 | 6.6 | | 1000 | MARCH | 96.6 | 90.7 | 93.9 | 5.9 | 6.1 | | | JULY | 96.6 | 90.7 | 93.9 | 6.0 | 6.2 | | | NOVEMBER | 97.0 | 91.0 | 93.8 | 6.0 | 6.2 | | | | | | | | | | | MARCH | 97.3 | 91.6 | 94.2 | 5.7 | 5.8 | | | JULY
NOVEMBER | 97.9
98.8 | 92.2
93.0 | 94.2
94.2 | 5.7
5.8 | 5.8
5.8 | | | VEINDEIN | 30.0 | 33.0 | J-1.2 | 3.0 | 3.0 | | | MARCH | 98.1 | 92.1 | 93.9 | 6.0 | 6.1 | | | JULY | 98.6 | 92.4 | 93.7 | 6.2 | 6.3 | | | NOVEMBER | 99.8 | 93.7 | 93.8 | 6.2 | 6.2 | | | MARCH | 99.9 | 93.8 | 93.9 | 6.1 | 6.1 | | | JULY | 100.0 | 94.0 | 94.0 | 6.0 | 6.0 | | | NOVEMBER | 100.4 | 94.2 | 93.9 | 6.2 | 6.1 | | 1996 | MARCH | 100.6 | 94.4 | 93.8 | 6.2 | 6.2 | | | JULY | 101.2 | 95.0 | 93.9 | 6.1 | 6.1 | | | NOVEMBER | 101.3 | 95.1 | 93.9 | 6.2 | 6.1 | | 1997 | MARCH | 102.0 | 95.8 | 93.9 | 6.2 | 6.1 | | | JULY | 102.3 | 96.1 | 93.9 | 6.2 | 6.1 | | | | 102.8 | 96.5 | 93.8 | 6.3 | 6.2 | | | NOVEMBER | 102.0 | 90.5 | 95.0 | 0.5 | 0.2 | # TABLE 8.2-LONG TERM TRENDS IN PRICE INDEXES (ANNUAL RATE OF CHANGE) | PRICE INDEX | 1935
TO
1997 | 1987
TO
1997 | |---|--------------------|---| | CPI - ALL GOODS AND SERVICES | 4.0 % | 3.4 % | | CPI - ALL SERVICES | 4.4 | 4.0 | | CPI - TELEPHONE SERVICES | 2.0 | 1.0 | | CPI - MAJOR CATEGORIES: FOOD & BEVERAGES HOUSING APPAREL & UPKEEP TRANSPORTATION MEDICAL CARE RECREATION** OTHER GOODS & SERVICES | * 2.9 3.7 5.1 ** * | 3.3
3.1
1.6
2.9
5.9
2.3
5.7 | | CPI - PUBLIC TRANSPORTATION | 4.9 | 4.4 | | CPI - PIPED GAS | 3.6 | 2.3 | | CPI - ELECTRICITY | 2.2 | 1.6 | | CPI - SEWER & WATER MAINTENANCE | * | 5.2 | | CPI - POSTAGE | 4.1 | 3.8 | NOTE -- THE BUREAU OF LABOR STATISTICS COLLECTS A VARIETY OF INFORMATION ON TELEPHONE SERVICE AS PART OF THREE SEPARATE PROGRAMS: THE CONSUMER PRICE INDEX (CPI), THE PRODUCER PRICE INDEX (PPI), AND THE CONSUMER EXPENDITURE SURVEY. ^{*} SERIES NOT ESTABLISHED UNTIL AFTER 1935. ^{**} SERIES NOT ESTABLISHED UNTIL 1992. FIGURE REFLECTS ANNUAL CHANGE BETWEEN 1992 AND 1997. #### TABLE 8.3-ANNUAL RATE OF CHANGE IN MAJOR PRICE INDEXES | | | | consu | IMER PRICE INDE | EX (CPI) | | PRODU | ICER PRICE INDE | X (PPI) | |-------|----------------------------------|--------------|------------------------------|-------------------|-------------------------------|-------------------------------|----------------------------------|-------------------------------|---------------------------------------| | YEAR | GDP
CHAIN-TYPE
PRICE INDEX | ALL
ITEMS | ALL
TELEPHONE
SERVICES | LOCAL
SERVICES | INTERSTATE
TOLL
SERVICE | INTRASTATE
TOLL
SERVICE | LOCAL
RESIDENTIAL
SERVICES | LOCAL
BUSINESS
SERVICES | PUBLIC
SWITCHED
TOLL
SERVICE | | 1978 | 7.3 % | 9.0 % | 0.9 % | 1.4 % | -0.8 % | 1.3 % | 3.1 % | 4.4 % | -0.3 % | | 1979 | 8.5 | 13.3 | 0.7 | 1.7 | -0.7 | 0.1 | 1.6 | 2.2 | -0.5 | | 1980 | 9.3 | 12.5 | 4.6 | 7.0 | 3.4 | -0.6 | 7.1 | 5.8 | 4.1 | | 1981 | 9.4 | 8.9 | 11.7 | 12.6 | 14.6 | 6.2 | 15.6 | 15.7 | 10.8 | | 1982 | 6.3 | 3.8 | 7.2 | 10.8 | 2.6 | 4.2 | 9.0 | 5.8 | 3.8 | | 1983 | 4.3 | 3.8 | 3.6 | 3.1 | 1.5 | 7.4 | 0.2 | 2.2 | 1.6 | | 1984 | 3.8 | 3.9 | 9.2 | 17.2 | -4.3 | 3.6 | 10.4 | 24.1 | -1.6 | | 1985 | 3.4 | 3.8 | 4.7 | 8.9 | -3.7 | 0.6 | 12.4 | 5.6 | -0.8 | | 1986 | 2.6 | 1.1 | 2.7 | 7.1 | -9.4 | 0.3 | 8.9 | 2.5 | -7.0 | | 1987 | 3.1 | 4.4 | -1.3 | 3.3 | -12.4 | -3.0 | 2.6 | -0.8 | -7.9 | | 1988 | 3.7 | 4.4 | 1.3 | 4.5 | -4.2 | -4.2 | 4.6 | 0.5 | -2.3 | | 1989 | 4.2 | 4.6 | -0.3 | 0.6 | -1.3 | -2.6 | 1.9 | 0.6 | -0.1 | | 1990 | 4.4 | 6.1 | -0.4 | 1.0 | -3.7 | -2.2 | 1.5 | 0.0 | -1.8 | | 1991 | 3.9 | 3.1 | 3.5 | 5.1 | 1.3 | -1.5 | -2.1 | 0.0 | -1.8 | | 1992 | 2.8 | 2.9 | -0.3 | 0.5 | -1.3 | -2.4 | -0.2 | -0.2 | -2.4 | | 1993 | 2.6 | 2.7 | 1.8 | 1.0 | 6.5 | 0.2 | 0.8 | 2.3 | 0.8 | | 1994 | 2.4 | 2.7 | 0.7 | -0.3 | 5.4 | -1.0 | 0.7 | -0.2 | 2.3 | | 1995 | 2.3 | 2.8 | 0.7 | 2.2 | -0.4 | -4.7 | N.A. | N.A. | N.A. | | 1996 | 1.9 | 3.0 | 1.5 | 0.2 | 4.0 | 4.0 | 0.2 | 0.3 | -0.3 | | 1997 | 1.9 | 1.7 | 0.2 | 1.0 | -4.3 | 2.8 | 0.2 | 0.0 | -0.9 | | 1998* | 1.0 | 1.5 | N.A. | 1.7 | 0.5 | 1.6 | 0.0 | -0.1 | -1.3 | NOTE -- THE GROSS NATIONAL PRODUCT (GNP) FIXED WEIGHT CHAIN INDEX REFLECTS INFLATION THROUGHOUT THE ECONOMY, AND THE CPI FOR ALL ITEMS MEASURES THE IMPACT OF INFLATION ON CONSUMERS. THE CPI INDEX OF ALL TELEPHONE SERVICES IS BASED ON A "MARKET BASKET" INTENDED TO REPRESENT THE TELEPHONE RELATED EXPENDITURES OF A TYPICAL URBAN HOUSEHOLD. IT INCLUDES BOTH LOCAL AND LONG DISTANCE SERVICES. THE CPI INDEX OF LOCAL TELEPHONE CHARGES IS BASED ON MONTHLY SERVICE CHARGES, MESSAGE UNIT CHARGES, LEASED EQUIPMENT, INSTALLATION, ENHANCED SERVICES (SUCH AS TONE DIALING AND CALL WAITING), TAXES, SUBSCRIBER LINE CHARGES, AND ALL OTHER CONSUMER EXPENDITURES ASSOCIATED WITH TELEPHONE SERVICES EXCEPT LONG DISTANCE CHARGES. IN CONTRAST, THE PPI INDEX OF LOCAL RESIDENTIAL SERVICES IS BASED ONLY ON SERVICE CHARGES FOR RESIDENTIAL SERVICE, OPTIONAL TOUCH-TONE SERVICE, AND SUBSCRIBER LINE CHARGES. THE PPI TELEPHONE INDEXES WERE REVISED IN JULY 1995. INDEX VALUES AFTER JULY 1995 ARE NOT COMPARABLE TO INDEX VALUES PUBLISHED FROM 1972 THROUGH JULY 1995. ### N.A. - NOT AVAILABLE. ^{*} THE 1998 CPI AND PPI CHANGES ARE MEASURED SEPTEMBER THROUGH SEPTEMBER. THE 1998 GDP PRICE INDEX CHANGE IS MEASURED SECOND QUARTER THROUGH SECOND QUARTER. # TABLE 8.4-AVERAGE RESIDENTIAL RATES FOR LOCAL SERVICE IN URBAN AREAS (AS OF OCTOBER 15) | | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | |---------------------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | REPRESENTATIVE MONTHLY CHARGE * | \$12.58 | \$12.44 | \$12.32 | \$12.30 | \$12.36 | \$13.03 | \$13.05 | \$13.16 | \$13.19 | \$13.62 | \$13.71 | \$13.82 | | SUBSCRIBER LINE CHARGES | 2.04 | 2.66
 2.67 | 3.53 | 3.55 | 3.56 | 3.55 | 3.55 | 3.55 | 3.54 | 3.54 | 3.53 | | ADDITIONAL MONTHLY CHARGE | | | | | | | | | | | | | | FOR TOUCH-TONE SERVICE | 1.57 | 1.52 | 1.54 | 1.52 | 1.33 | 1.06 | 0.97 | 0.94 | 0.77 | 0.44 | 0.30 | 0.12 | | TAXES AND 911 CHARGES | 1.51 | 1.56 | 1.58 | 1.70 | 2.00 | 2.12 | 2.15 | 2.29 | 2.31 | 2.41 | 2.40 | 2.44 | | TOTAL MONTHLY CHARGE | 17.70 | 18.18 | 18.11 | 19.05 | 19.24 | 19.77 | 19.72 | 19.95 | 19.81 | 20.01 | 19.95 | 19.92 | | | | | | | | | | | | | | | | BASIC CONNECTION CHARGE | \$45.63 | \$44.04 | \$42.94 | \$43.06 | \$43.06 | \$42.00 | \$41.50 | \$41.38 | \$41.28 | \$40.91 | \$41.11 | \$41.06 | | ADDITIONAL CONNECTION CHARGE | , | • | , . | | , | • | , | • | • | , | , | | | FOR TOUCH-TONE SERVICE | 1.34 | 1.31 | 1.55 | 1.76 | 1.77 | 1.27 | 1.22 | 1.23 | 0.85 | 0.23 | 0.23 | 0.17 | | TAXES | 2.28 | 2.20 | 2.11 | 2.44 | 2.32 | 2.30 | 2.29 | 2.30 | 2.33 | 2.44 | 2.36 | 2.46 | | TOTAL CONNECTION CHARGE | 46.97 | 45.35 | 44.49 | 44.82 | 44.83 | 45.57 | 42.72 | 44.92 | 44.46 | 43.58 | 43.70 | 43.68 | | ADDITIONAL CHARGE IF DROP LINE | | | | | | | | | | | | | | AND CONNECTION BLOCK NEEDED | n.a. | n.a. | 6.04 | 6.07 | 6.89 | 6.89 | 6.50 | 7.29 | 6.74 | 5.90 | 5.74 | 5.65 | | | | | | | | | | | | | | | | LOWEST-COST INSIDE WIRING | | | | | | | | | | | | | | MAINTENANCE PLAN | \$0.58 | \$0.85 | \$0.89 | \$1.07 | \$1.07 | \$1.20 | \$1.25 | \$1.31 | \$1.45 | \$1.52 | \$1.78 | \$1.62 | NOTE: AVERAGE MONTHLY LOCAL RATES ARE BASED ON SURVEYS BY FCC STAFF USING THE SAME SAMPLING AREAS AND WEIGHTS USED BY THE BUREAU OF LABOR STATISTICS IN CONSTRUCTING THE CONSUMER PRICE INDEX. ^{*} RATE IS BASED ON FLAT-RATE SERVICE WHERE AVAILABLE, AND ON MEASURED/MESSAGE SERVICE WITH 100 FIVE-MINUTE, SAME-ZONE BUSINESS-DAY CALLS ELSEWHERE. TABLE 8.5--AVERAGE LOCAL RATES FOR BUSINESSES WITH A SINGLE LINE IN URBAN AREAS (AS OF OCTOBER 15) | | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | |---|----------------|---------------|----------------|----------------|----------------|----------------|--------------|----------------|--------------| | MONTHLY REPRESENTATIVE SERVICE CHARGE* | \$31.06 | \$30.97 | \$32.29 | \$32.45 | \$32.70 | \$32.25 | \$32.48 | \$32.58 | \$32.69 | | SUBSCRIBER LINE CHARGES | 3.55 | 3.57 | 3.57 | 3.56 | 3.57 | 3.57 | 3.57 | 3.54 | 3.54 | | EXTRA FOR TOUCH-TONE | 2.43 | 2.35 | 1.84 | 1.71 | 1.67 | 1.21 | 0.97 | 0.82 | 0.44 | | TAX INCLUDING 911 CHARGES | 4.21 | 4.32 | 4.42 | 4.57 | 4.63 | 4.61 | 4.79 | 4.87 | 4.99 | | TOTAL MONTHLY CHARGE | 41.25 | 41.21 | 42.12 | 42.29 | 42.57 | 41.64 | 41.80 | 41.81 | 41.65 | | | COO.O.4 | #00.00 | CO 4 40 | CO 4 OO | \$04.05 | CO 4 OO | DO 4 45 | CO 4 40 | 00455 | | MONTHLY CHARGE FOR FLAT-RATE SERVICE | \$33.04 | \$33.29 | \$34.12 | \$34.06 | \$34.85 | \$34.39 | \$34.45 | \$34.42 | \$34.55 | | SUBSCRIBER LINE CHARGES | 3.65 | 3.69 | 3.70 | 3.70 | 3.70 | 3.70 | 3.69 | 3.61 | 3.61 | | EXTRA FOR TOUCH-TONE | 2.12
4.90 | 2.11
4.98 | 1.87
5.22 | 1.84
5.34 | 1.76
5.50 | 1.12
5.36 | 1.00
5.58 | 0.89
5.55 | 0.58 | | TAX INCLUDING 911 CHARGES | | | | | | | | | 5.59 | | TOTAL MONTHLY CHARGE FOR FLAT-RATE SERVICE | 43.71 | 44.07 | 44.91 | 44.94 | 45.81 | 44.57 | 44.71 | 44.47 | 44.33 | | | | | | | | | | _ | | | MONTHLY CHARGE FOR MEASURED/MESSAGE SERVICE | \$16.18 | \$16.17 | \$16.76 | | \$16.60 | \$16.74 | + | \$17.26 | \$17.39 | | 200 FIVE-MINUTE BUSINESS-DAY SAME-ZONE CALLS | 16.11 | 16.19 | 16.70 | 17.23 | 17.57 | 17.38 | 17.15 | 17.1 | 17.03 | | SUBSCRIBER LINE CHARGES | 3.54 | 3.55 | 3.55 | 3.54 | 3.55 | 3.55 | 3.54 | 3.51 | 3.51 | | EXTRA FOR TOUCH-TONE | 2.48 | 2.39 | 1.87 | 1.73 | 1.68 | 1.22 | 0.98 | 0.83 | 0.45 | | TAX INCLUDING 911 CHARGES | 4.41 | 4.53 | 4.56 | 4.77 | 4.86 | 4.83 | | 5.13 | 5.20 | | TOTAL MONTHLY CHARGE FOR MEASURED/MESSAGE SERVICE | 42.72 | 42.83 | 43.44 | 43.82 | 44.26 | 43.72 | 43.75 | 43.84 | 43.58 | | COST OF A FIVE-MINUTE BUSINESS-DAY SAME-ZONE CALL | \$0.0929 | \$0.0933 | \$0.0912 | \$0.0931 | \$0.0942 | \$0.0923 | \$0.0925 | \$0.0923 | \$0.0921 | | BASIC CONNECTION CHARGE | \$71.05 | \$71.36 | \$72.75 | \$72.55 | \$71.41 | \$69.88 | \$67.87 | \$68.47 | \$68.58 | | ADDITIONAL CONNECTION CHARGE FOR TOUCH-TONE SERVICE | 1.70 | 1.89 | 1.13 | 1.19 | 1.17 | 0.92 | 0.27 | 0.17 | 0.17 | | TAX | 4.06 | 4.15 | 4.32 | 4.33 | 4.25 | 4.13 | 4.17 | 4.2 | 4.42 | | TOTAL CONNECTION CHARGE | 76.81 | 77.40 | 78.20 | 78.07 | 76.83 | 74.93 | 72.31 | 72.85 | 73.18 | | ADDITIONAL CHARGE IF DROP LINE AND CONNECTION BLOCK | 5.6 2 | 7.5- | | 0.00 | | 0.10 | 7.00 | 0.00 | 0.55 | | NEEDED | 5.92 | 7.87 | 6.90 | 6.83 | 6.64 | 6.49 | 7.28 | 6.98 | 6.86 | | LOWEST-COST INSIDE WIRING MAINTENANCE PLAN | \$1.78 | \$1.91 | \$2.05 | \$2.03 | \$2.08 | \$2.26 | \$2.39 | \$2.63 | \$2.76 | NOTE - AVERAGE MONTHLY LOCAL RATES ARE BASED ON SURVEYS BY FCC STAFF USING THE SAME SAMPLING AREAS AND WEIGHTS USED BY THE BUREAU OF LABOR STATISTICS IN CONSTRUCTING THE CONSUMER PRICE INDEX. ^{*} RATE IS BASED ON FLAT-RATE SERVICE WHERE AVAILABLE, AND ON MEASURED/MESSAGE SERVICE WITH 200 FIVE-MINUTE, SAME-ZONE BUSINESS-DAY CALLS ELSEWHERE. # TABLE 8.6-DIAL EQUIPMENT MINUTES (MINUTES SHOWN IN BILLIONS) | | LOCAL | INTRASTATE
TOLL | INTERSTATE
TOLL | TOTAL | |------|-------|--------------------|--------------------|-------| | 1980 | 1,458 | 141 | 133 | 1,733 | | 1981 | 1,492 | 151 | 144 | 1,787 | | 1982 | 1,540 | 158 | 154 | 1,853 | | 1983 | 1,587 | 166 | 169 | 1,923 | | 1984 | 1,639 | 198 | 208 | 2,045 | | 1985 | 1,673 | 222 | 250 | 2,145 | | 1986 | 1,699 | 237 | 270 | 2,143 | | 1987 | 1,713 | 253 | 295 | 2,261 | | 1988 | 1,715 | 269 | 321 | 2,384 | | 1989 | 1,829 | 286 | 344 | 2,459 | | 1990 | 1,846 | 298 | 353 | 2,497 | | 1990 | 1,859 | 302 | 366 | 2,527 | | 1991 | 1,929 | 311 | 381 | 2,622 | | | * | | | T | | 1993 | 2,030 | 317 | 396 | 2,743 | | 1994 | 2,128 | 327 | 421 | 2,876 | | 1995 | 2,229 | 344 | 451 | 3,024 | | 1996 | 2,407 | 371 | 487 | 3,266 | | | | INCREASE OVER PRI | OR YEAR | | | 1981 | 2 % | 7 % | 8 % | 3 % | | 1982 | 3 | 5 | 7 | 4 | | 1983 | 3 | 5 | 10 | 4 | | 1984 | 3 | 19 | 23 | 6 | | 1985 | 2 | 12 | 20 | 5 | | 1986 | 2 | 7 | 8 | 3 | | 1987 | 1 | 7 | 9 | 2 | | 1988 | 5 | 6 | 9 | 5 | | 1989 | 2 | 6 | 7 | 3 | | 1990 | 1 | 4 | 3 | 2 | | 1991 | 1 | 1 | 4 | 1 | | 1992 | 4 | 3 | 4 | 4 | | 1993 | 5 | 2 | 4 | 5 | | 1994 | 5 | 3 | 6 | 5 | | 1995 | 5 | 5 | 7 | 5 | | 1995 | 8 | 8 | 8 | 8 | | 1990 | 0 | 0 | 0 | 6 | | | | PERCENT DISTRIB | UTION | | | 1980 | 84 % | 8 % | 8 % | 100 % | | 1981 | 83 | 8 | 8 | 100 | | 1982 | 83 | 9 | 8 | 100 | | 1983 | 83 | 9 | 9 | 100 | | 1984 | 80 | 10 | 10 | 100 | | 1985 | 78 | 10 | 12 | 100 | | 1986 | 77 | 11 | 12 | 100 | | 1987 | 76 | 11 | 13 | 100 | | 1988 | 75 | 11 | 13 | 100 | | 1989 | 74 | 12 | 14 | 100 | | 1990 | 74 | 12 | 14 | 100 | | 1991 | 74 | 12 | 14 | 100 | | 1992 | 74 | 12 | 15 | 100 | | 1993 | 74 | 12 | 14 | 100 | | 1994 | 74 | 11 | 15 | 100 | | 1995 | 74 | 11 | 15 | 100 | | 1996 | 74 | 11 | 15 | 100 | | 1330 | , - | '' | 10 | | NOTE -- DIAL EQUIPMENT MINUTES (DEMS) ARE MEASURED AS CALLS ENTER AND LEAVE TELEPHONE SWITCHES. THEREFORE, TWO DEMS ARE COUNTED FOR EVERY CONVERSATION MINUTE. # TABLE 8.7-INTERSTATE SWITCHED ACCESS MINUTES (MINUTES SHOWN IN BILLIONS) | | TOTAL INDUSTRY | | AT&T'S MINUTES | | AT&T'S SHARE OF | | |--------------------|-------------------|------------------------|-------------------|---------------------|-------------------|------------------------| | | ACCESS
MINUTES | TERMINATING
MINUTES | ACCESS
MINUTES | TERMINATING MINUTES | ACCESS
MINUTES | TERMINATING
MINUTES | | 1984 THIRD QUARTER | 37.5 | | 31.6 | 18.1 | 84.2 % | | | FOURTH QUARTER | 39.6 | | 31.8 | 18.2 | 80.2 | | | 1985 FIRST QUARTER | 39.6 | | 32.8 | 19.0 | 83.0 | | | SECOND QUARTER | 41.5 | | 33.3 | 19.2 | 80.3 | | | THIRD QUARTER | 42.8 | | 33.8 | 19.4 | 78.9 | | | FOURTH QUARTER | 43.3 | | 33.4 | 19.2 | 77.1 | | | TOTAL 1985 | 167.1 | | 133.3 | 77.0 | 79.8 | | | 1986 FIRST QUARTER | 43.0 | | 34.2 | 19.9 | 79.5 | | | SECOND QUARTER | 44.8 | | 34.7 | 20.2 | 77.5 | | | THIRD QUARTER | 46.7 | 26.7 | 35.8 | 20.7 | 76.6 | 77.7 % | | FOURTH QUARTER | 48.5 | 27.6 | 35.9 | 20.6 | 74.0 | 74.7 | | TOTAL 1986 | 183.1 | | 140.6 | 81.5 | 76.8 | | | 1987 FIRST QUARTER | 51.2 | 28.9 | 37.4 | 21.4 | 72.9 | 74.2 | | SECOND QUARTER | 52.5 | 29.7 | 38.6 | 22.1 | 73.7 | 74.2 | | THIRD QUARTER | 55.0 | 30.9 | 39.2 | 22.3 | 71.2 | 72.1 | | FOURTH QUARTER | 57.0 | 32.3 | 40.1 | 22.6 | 70.4 | 70.1 | | TOTAL 1987 | 215.7 | 121.8 | 155.3 | 88.4 | 72.0 | 72.6 | | 1988 FIRST QUARTER | 59.0 | 33.4 | 41.2 | 23.3 | 69.8 | 69.9 | | SECOND QUARTER | 59.6 | 33.6 | 41.2 | 23.0 | 69.0 | 68.5 | | THIRD QUARTER | 62.1 | 34.9 | 42.3 | 23.6 | 68.2 | 67.6 | | FOURTH QUARTER | 64.0 | 35.9 | 43.0 | 23.6 | 67.2 | 65.8 | | TOTAL 1988 | 244.6 | 137.8 | 167.6 | 93.6 | 68.5 | 67.9 | | | | | | | | | | 1989 FIRST QUARTER | 66.2 | 37.3 | 44.2 | 24.5 | 66.8 | 65.7 | | SECOND QUARTER | 68.5 | 38.1 | 44.4 | 24.5 | 64.8 | 64.4 | | THIRD QUARTER | 69.7 | 38.6 | 44.9 | 24.7 | 64.4 | 64.1 | | FOURTH QUARTER | 72.6 | 40.0 | 46.4 | 25.3 | 63.9 | 63.3 | | TOTAL 1989 | 277.1 | 153.9 | 179.9 | 99.0 | 64.9 | 64.3 | | 1990 FIRST QUARTER | 74.7 | 41.2 | 47.1 | 25.8 | 63.0 | 62.5 | | SECOND QUARTER | 75.8 | 41.9 | 47.1 | 25.7 | 62.1 | 61.5 | | THIRD QUARTER | 77.9 | 43.4 | 48.7 | 26.4 | 62.5 | 60.9 | | FOURTH QUARTER | 79.1 | 43.1 | 49.8 | 27.8 | 63.0 | 64.5 | | TOTAL 1990 | 307.4 | 169.6 | 192.6 | 105.8 | 62.6 | 62.4 | | 1991 FIRST QUARTER | 79.2 | 43.4 | 49.9 | 27.1 | 63.0 | 62.4 | | SECOND QUARTER | 81.9 | 44.9 | 50.5 | 26.8 | 61.7 | 59.6 | | THIRD QUARTER | 82.6 | 45.1 | 51.2 | 27.1 | 61.9 | 60.1 | | FOURTH QUARTER | 84.4 | 46.4 | 52.4 | 27.9 | 62.1 | 60.0 | | TOTAL 1991 | 328.0 | 179.8 | 204.0 | 108.8 | 62.2 | 60.5 | # TABLE 8.7-INTERSTATE SWITCHED ACCESS MINUTES--CONTINUED (MINUTES SHOWN IN BILLIONS) | | TOTAL INDUSTRY |
| AT&T'S MINUTES | | AT&T'S SHARE OF | | |--------------------|-------------------|------------------------|-------------------|------------------------|-------------------|---------------------| | | ACCESS
MINUTES | TERMINATING
MINUTES | ACCESS
MINUTES | TERMINATING
MINUTES | ACCESS
MINUTES | TERMINATING MINUTES | | 1992 FIRST QUARTER | 85.6 | 47.7 | 53.3 | 28.6 | 62.2 % | 59.9 % | | SECOND QUARTER | 86.5 | 48.2 | 51.9 | 27.9 | 60.0 | 57.8 | | THIRD QUARTER | 87.9 | 49.1 | 53.0 | 28.4 | 60.3 | 57.9 | | FOURTH QUARTER | 89.8 | 50.4 | 53.5 | 28.8 | 59.7 | 57.1 | | TOTAL 1992 | 349.7 | 195.4 | 211.7 | 113.6 | 60.5 | 58.2 | | 1993 FIRST QUARTER | 90.6 | 51.0 | 55.5 | 29.7 | 61.3 | 58.1 | | SECOND QUARTER | 91.2 | 51.9 | 55.0 | 29.9 | 60.3 | 57.6 | | THIRD QUARTER | 93.6 | 54.8 | 56.3 | 31.4 | 60.2 | 57.2 | | FOURTH QUARTER | 95.9 | 56.4 | 56.8 | 31.9 | 59.3 | 56.6 | | TOTAL 1993 | 371.2 | 214.1 | 223.6 | 122.8 | 60.2 | 57.4 | | 1994 FIRST QUARTER | 98.7 | 58.2 | 59.0 | 31.4 | 59.8 | 53.9 | | SECOND QUARTER | 97.9 | 58.3 | 57.7 | 31.1 | 59.0 | 53.3 | | THIRD QUARTER | 101.9 | 60.9 | 58.5 | 32.6 | 57.4 | 53.5 | | FOURTH QUARTER | 102.9 | 62.0 | 59.5 | 33.3 | 57.9 | 53.6 | | TOTAL 1994 | 401.4 | 239.4 | 234.7 | 128.3 | 58.5 | 53.6 | | 1995 FIRST QUARTER | 105.6 | 63.8 | 59.9 | 33.6 | 56.7 | 52.7 | | SECOND QUARTER | 106.8 | 64.7 | 59.3 | 33.5 | 55.5 | 51.8 | | THIRD QUARTER | 109.0 | 66.7 | 59.8 | 34.4 | 54.8 | 51.6 | | FOURTH QUARTER | 110.6 | 67.5 | 60.8 | 34.6 | 55.0 | 51.2 | | TOTAL 1995 | 431.9 | 262.7 | 239.8 | 136.1 | 55.5 | 51.8 | | 1996 FIRST QUARTER | 115.7 | 71.2 | 62.4 | 35.9 | 54.0 | 50.5 | | SECOND QUARTER | 114.7 | 71.5 | 60.2 | 35.1 | 52.4 | 49.0 | | THIRD QUARTER | 117.8 | 74.1 | 60.7 | 35.5 | 51.5 | 48.0 | | FOURTH QUARTER | 120.7 | 76.4 | 61.7 | 35.6 | 51.1 | 46.6 | | TOTAL 1996 | 468.9 | 293.2 | 244.9 | 142.1 | 52.2 | 48.5 | | 1997 FIRST QUARTER | 122.5 | 76.9 | 63.9 | 37.1 | 52.1 | 48.3 | | SECOND QUARTER | 124.9 | 79.4 | 63.2 | 37.1 | 50.6 | 46.7 | | THIRD QUARTER | 125.4 | 79.5 | 65.3 | 38.6 | 52.1 | 48.5 | | FOURTH QUARTER | 126.3 | 80.6 | 64.1 | 37.4 | 50.8 | 46.4 | | TOTAL 1997 | 499.1 | 316.5 | 256.5 | 150.2 | 51.4 | 47.5 | | 1998 FIRST QUARTER | 128.6 | 83.1 | 65.9 | 39.1 | 51.3 | 47.0 | | SECOND QUARTER | 131.8 | 81.1 | 67.0 | 37.6 | 50.9 | 46.3 | NOTE -- SWITCHED ACCESS MINUTES ARE THOSE MINUTES TRANSMITTED BY LONG DISTANCE CARRIERS THAT ALSO USE THE DISTRIBUTION NETWORKS OF LOCAL TELEPHONE COMPANIES. THE MEASURE INCLUDES MINUTES ASSOCIATED WITH ORDINARY LONG DISTANCE CALLS AND THE "OPEN END" OF WATS-LIKE CALLS. IT EXCLUDES CALLS MADE ON PRIVATE TELECOMMUNICATIONS SYSTEMS, ON LEASED LINES, AND MINUTES ON THE "CLOSED END" OF WATS-LIKE CALLS. SOURCE: "LONG DISTANCE MARKET SHARES," RELEASED SEPTEMBER 25, 1998, BY THE INDUSTRY ANALYSIS DIVISION. # TABLE 8.8-INTERSTATE SWITCHED PREMIUM AND NON-PREMIUM ACCESS MINUTES (MINUTES SHOWN IN BILLIONS) | | PREMIUM | NON-PREMIUM | TOTAL | |---|---------|-------------|---------| | | MINUTES | MINUTES | MINUTES | | 1984 THIRD QUARTER | 32.0 | 5.5 | 37.5 | | FOURTH QUARTER | 33.6 | 6.0 | 39.6 | | 1985 FIRST QUARTER | 32.9 | 6.6 | 39.6 | | SECOND QUARTER | 34.9 | 6.6 | 41.5 | | THIRD QUARTER | 36.6 | 6.2 | 42.8 | | FOURTH QUARTER | 38.0 | 5.3 | 43.3 | | TOTAL 1985 | 142.4 | 24.7 | 167.1 | | 1986 FIRST QUARTER | 38.8 | 4.3 | 43.0 | | SECOND QUARTER | 41.0 | 3.8 | 44.8 | | THIRD QUARTER | 43.2 | 3.5 | 46.7 | | FOURTH QUARTER | 45.5 | 3.0 | 48.5 | | TOTAL 1986 | 168.5 | 14.6 | 183.1 | | 1987 FIRST QUARTER | 48.0 | 3.2 | 51.2 | | SECOND QUARTER | 49.3 | 3.1 | 52.5 | | THIRD QUARTER | 52.1 | 2.9 | 55.0 | | FOURTH QUARTER | 54.4 | 2.6 | 57.0 | | TOTAL 1987 | 203.9 | 11.9 | 215.7 | | 1988 FIRST QUARTER SECOND QUARTER THIRD QUARTER FOURTH QUARTER TOTAL 1988 | 56.6 | 2.4 | 59.0 | | | 57.3 | 2.3 | 59.6 | | | 59.8 | 2.3 | 62.1 | | | 61.8 | 2.2 | 64.0 | | | 235.4 | 9.2 | 244.6 | | 1989 FIRST QUARTER | 64.1 | 2.1 | 66.2 | | SECOND QUARTER | 66.5 | 2.0 | 68.5 | | THIRD QUARTER | 67.7 | 2.0 | 69.7 | | FOURTH QUARTER | 70.7 | 1.9 | 72.6 | | TOTAL 1989 | 269.1 | 8.0 | 277.1 | | 1990 FIRST QUARTER SECOND QUARTER THIRD QUARTER FOURTH QUARTER TOTAL 1990 | 72.9 | 1.9 | 74.7 | | | 74.0 | 1.8 | 75.8 | | | 76.1 | 1.8 | 77.9 | | | 77.4 | 1.6 | 79.1 | | | 300.4 | 7.1 | 307.4 | | 1991 FIRST QUARTER SECOND QUARTER THIRD QUARTER FOURTH QUARTER TOTAL 1991 | 77.7 | 1.5 | 79.2 | | | 80.4 | 1.5 | 81.9 | | | 81.2 | 1.4 | 82.6 | | | 83.0 | 1.4 | 84.4 | | | 322.2 | 5.8 | 328.0 | TABLE 8.8-INTERSTATE SWITCHED PREMIUM AND NON-PREMIUM ACCESS MINUTES--CONTINUED (MINUTES SHOWN IN BILLIONS) | | PREMIUM
MINUTES | NON-PREMIUM
MINUTES | TOTAL
MINUTES | |--------------------|--------------------|------------------------|------------------| | 1992 FIRST QUARTER | 84.5 | 1.2 | 85.6 | | SECOND QUARTER | 85.4 | 1.1 | 86.5 | | THIRD QUARTER | 86.8 | 1.0 | 87.9 | | FOURTH QUARTER | 88.8 | 1.0 | 89.8 | | TOTAL 1992 | 345.5 | 4.2 | 349.7 | | 1993 FIRST QUARTER | 89.8 | 0.9 | 90.6 | | SECOND QUARTER | 90.4 | 0.8 | 91.2 | | THIRD QUARTER | 92.9 | 0.7 | 93.6 | | FOURTH QUARTER | 95.2 | 0.6 | 95.9 | | TOTAL 1993 | 368.3 | 3.0 | 371.2 | | 1994 FIRST QUARTER | 98.1 | 0.6 | 98.7 | | SECOND QUARTER | 97.4 | 0.5 | 97.9 | | THIRD QUARTER | 101.4 | 0.5 | 101.9 | | FOURTH QUARTER | 102.4 | 0.5 | 102.9 | | TOTAL 1994 | 399.3 | 2.1 | 401.4 | | 1995 FIRST QUARTER | 105.1 | 0.4 | 105.6 | | SECOND QUARTER | 106.4 | 0.4 | 106.8 | | THIRD QUARTER | 108.6 | 0.4 | 109.0 | | FOURTH QUARTER | 110.2 | 0.4 | 110.6 | | TOTAL 1995 | 430.3 | 1.6 | 431.9 | | 1996 FIRST QUARTER | 115.3 | 0.3 | 115.7 | | SECOND QUARTER | 114.4 | 0.3 | 114.7 | | THIRD QUARTER | 117.6 | 0.3 | 117.8 | | FOURTH QUARTER | 120.4 | 0.2 | 120.7 | | TOTAL 1996 | 467.7 | 1.2 | 468.9 | | 1997 FIRST QUARTER | 122.3 | 0.2 | 122.5 | | SECOND QUARTER | 124.7 | 0.2 | 124.9 | | THIRD QUARTER | 125.2 | 0.2 | 125.4 | | FOURTH QUARTER | 126.1 | 0.1 | 126.3 | | TOTAL 1997 | 498.4 | 0.7 | 499.1 | | 1998 FIRST QUARTER | 128.5 | 0.1 | 128.6 | | SECOND QUARTER | 131.7 | 0.1 | 131.8 | NOTE -- SWITCHED ACCESS MINUTES ARE THOSE MINUTES TRANSMITTED BY LONG DISTANCE CARRIERS THAT ALSO USE THE DISTRIBUTION NETWORKS OF LOCAL TELEPHONE COMPANIES. THE MEASURE INCLUDES MINUTES ASSOCIATED WITH ORDINARY LONG DISTANCE CALLS AND THE "OPEN END" OF WATS-LIKE CALLS. IT EXCLUDES CALLS MADE ON PRIVATE TELECOMMUNICATIONS SYSTEMS, ON LEASED LINES, AND MINUTES ON THE "CLOSED END" OF WATS-LIKE CALLS. NON-PREMIUM MINUTES ARE THOSE HANDLED BY AT&T'S COMPETITORS IN AREAS WHERE EQUAL ACCESS HAS NOT YET BEEN PROVIDED. SOURCE: "LONG DISTANCE MARKET SHARES," RELEASED SEPTEMBER 25, 1998, BY THE INDUSTRY ANALYSIS DIVISION. #### TABLE 8.9 NUMBER OF CARRIER IDENTIFICATION CODES (CICS) 1982 - 1992 | YEAR | QUARTER | NUMBER OF
CICS
ASSIGNED | YEAR | QUARTER | NUMBER OF
CICS
ASSIGNED | |------|--|-------------------------------|------|--|-------------------------------| | 1982 | FIRST QUARTER
SECOND QUARTER
THIRD QUARTER
FOURTH QUARTER | 11
13
13
11 | 1988 | FIRST QUARTER
SECOND QUARTER
THIRD QUARTER
FOURTH QUARTER | 602
621
601
639 | | 1983 | FIRST QUARTER
SECOND QUARTER
THIRD QUARTER
FOURTH QUARTER | 15
25
33
42 | 1989 | FIRST QUARTER
SECOND QUARTER
THIRD QUARTER
FOURTH QUARTER | 685
714
730
747 | | 1984 | FIRST QUARTER
SECOND QUARTER
THIRD QUARTER
FOURTH QUARTER | 54
86 *
121
155 | 1990 | FIRST QUARTER
SECOND QUARTER
THIRD QUARTER
FOURTH QUARTER | 774
794
817
791 | | 1985 | FIRST QUARTER
SECOND QUARTER
THIRD QUARTER
FOURTH QUARTER | 182
212
236
256 | 1991 | FIRST QUARTER
SECOND QUARTER
THIRD QUARTER
FOURTH QUARTER | 745
766
783
807 | | 1986 | FIRST QUARTER
SECOND QUARTER
THIRD QUARTER
FOURTH QUARTER | 276
331
361
413 | 1992 | FIRST QUARTER
SECOND QUARTER
THIRD QUARTER
FOURTH QUARTER | 786
831
840
886 | | 1987 | FIRST QUARTER
SECOND QUARTER
THIRD QUARTER
FOURTH QUARTER | 444
495
530
573 | | | | ### NUMBER OF CARRIER IDENTIFICATION CODES (CICS) 1993 - 1998 | YEAR | QUARTER | FGB | FGD | |------|-------------------|--------|--------| | 1993 | | 694 ** | 709 | | | SECOND QUARTER | 738 | 746 | | | THIRD QUARTER | 739 | 760 | | | FOURTH QUARTER | 753 | 796 | | 1994 | FIRST QUARTER | 781 | 815 | | | SECOND QUARTER | 795 | 845 | | | THIRD QUARTER | 805 | 899*** | | | FOURTH QUARTER | 819 | 947 | | 1995 | FIRST QUARTER | 829 | 1,016 | | | SECOND QUARTER | 832 | 1,082 | | | THIRD QUARTER | 843 | 1,146 | | | FOURTH QUARTER | 852 | 1,209 | | 1996 | FIRST QUARTER | 865 | 1,253 | | | SECOND QUARTER | 876 | 1,300 | | | THIRD QUARTER | 875 | 1,315 | | | FOURTH QUARTER | 878 | 1,337 | | 1997 | FIRST QUARTER | 882 | 1,395 | | | SECOND QUARTER | 896 | 1,427 | | | THIRD QUARTER | 908 | 1,481 | | | FOURTH QUARTER | 909 | 1,538 | | 1998 | FIRST QUARTER**** | 917 | 1,596 | ^{*} CONVERSION FROM 2-DIGIT CODES TO 3-DIGIT CODES. ^{**} CONVERSION FROM 3-DIGIT CODES TO 4-DIGIT CODES. ^{***} INCLUDES BOTH 3-DIGIT CODES AND 4-DIGIT CODES. ^{****} CODES ASSIGNED BY LOCKHEED MARTIN STARTING JANUARY 1998; PREVIOUSLY ASSIGNED BY BELL COMMUNICATIONS RESEARCH. ## TABLE 8.10-TELEPHONE NUMBERS ASSIGNED FOR 800 SERVICE | YEAR MONTH | WORKING
800
NUMBERS | MISC*
800
NUMBERS | TOTAL
800
NUMBERS
ASSIGNED | SPARE 800
NUMBERS
STILL
AVAILABLE | |--------------|---------------------------|-------------------------|-------------------------------------|--| | 1993 APRIL | 2,448,985 | 642,725 | 3,091,710 | 4,618,290 | | MAY | 2,511,933 | 708,192 | 3,220,125 | 4,489,875 | | JUNE | 2,589,123 | 722,006 | 3,311,129 | 4,398,871 | | JULY | 2,675,483 | 705,416 |
3,380,899 | 4,329,101 | | AUGUST | 2,738,259 | 701,009 | 3,439,268 | 4,270,732 | | SEPTEMBER | 2,818,262 | 639,547 | 3,457,809 | 4,252,191 | | OCTOBER | 2,891,994 | 660,544 | 3,552,538 | 4,157,462 | | NOVEMBER | 3,083,250 | 728,514 | 3,811,764 | 3,898,236 | | DECEMBER | 3,155,955 | 731,438 | 3,887,393 | 3,822,607 | | 1994 JANUARY | 3,257,540 | 580,216 | 3,837,756 | 3,872,244 | | FEBRUARY | 3,381,646 | 731,005 | 4,112,651 | 3,597,349 | | MARCH | 3,516,620 | 743,813 | 4,260,433 | 3,449,567 | | APRIL | 3,659,129 | 699,212 | 4,358,341 | 3,351,659 | | MAY | 3,793,865 | 738,767 | 4,532,632 | 3,177,368 | | JUNE | 3,933,037 | 792,698 | 4,725,735 | 2,984,265 | | JULY | 4,099,174 | 699,803 | 4,798,977 | 2,911,023 | | AUGUST | 4,312,486 | 807,881 | 5,120,367 | 2,589,633 | | SEPTEMBER | 4,506,014 | 841,381 | 5,347,395 | 2,362,605 | | OCTOBER | 4,611,014 | 871,684 | 5,482,698 | 2,227,302 | | NOVEMBER | 4,817,854 | 875,416 | 5,693,270 | 2,016,730 | | DECEMBER | 4,948,605 | 763,235 | 5,711,840 | 1,998,160 | | 1995 JANUARY | 5,096,646 | 807,294 | 5,903,940 | 1,806,060 | | FEBRUARY | 5,278,800 | 811,221 | 6,090,021 | 1,619,979 | | MARCH | 5,528,723 | 793,771 | 6,322,494 | 1,387,506 | | APRIL | 5,741,780 | 797,902 | 6,539,682 | 1,170,318 | | MAY | 5,980,848 | 843,093 | 6,823,941 | 886,059 | | JUNE | 6,340,534 | 481,633 | 6,822,167 | 887,833 | | JULY | 6,402,785 | 443,717 | 6,846,502 | 863,498 | | AUGUST | 6,428,120 | 442,270 | 6,870,390 | 839,610 | | SEPTEMBER | 6,503,018 | 437,215 | 6,940,233 | 769,767 | | OCTOBER | 6,583,344 | 396,605 | 6,979,949 | 730,051 | | NOVEMBER | 6,647,880 | 310,043 | 6,957,923 | 752,077 | | DECEMBER | 6,700,576 | 286,487 | 6,987,063 | 722,937 | | 1996 JANUARY | 6,766,607 | 297,001 | 7,063,608 | 646,392 | | FEBRUARY | 6,861,093 | 335,557 | 7,196,650 | 513,350 | | MARCH | 6,907,098 | 293,244 | 7,200,342 | 509,658 | | APRIL | 6,934,085 | 280,927 | 7,215,012 | 494,988 | | MAY | 6,943,620 | 333,140 | 7,276,760 | 433,240 | | JUNE | 6,986,821 | 324,899 | 7,311,720 | 398,280 | | JULY | 7,022,309 | 339,900 | 7,362,209 | 347,791 | | AUGUST | 7,074,772 | 311,273 | 7,386,045 | 323,955 | | SEPTEMBER | 7,119,167 | 310,562 | 7,429,729 | 280,271 | | OCTOBER | 7,185,135 | 325,088 | 7,510,223 | 199,777 | | NOVEMBER | 7,242,377 | 337,502 | 7,579,879 | 130,121 | | DECEMBER | 7,272,819 | 343,905 | 7,616,724 | 93,276 | ## TABLE 8.10-TELEPHONE NUMBERS ASSIGNED FOR 800 SERVICE - CONTINUED | YEAR MONTH | WORKING
800
NUMBERS | MISC*
800
NUMBERS | TOTAL
800
NUMBERS
ASSIGNED | SPARE 800
NUMBERS
STILL
AVAILABLE | |--------------|---------------------------|-------------------------|-------------------------------------|--| | 1997 JANUARY | 7,333,632 | 323,804 | 7,657,436 | 52,564 | | FEBRUARY | 7,388,696 | 318,571 | 7,707,267 | 2,733 | | MARCH | 7,402,769 | 305,362 | 7,708,131 | 1,869 | | APRIL | 7,411,118 | 296,925 | 7,708,043 | 1,957 | | MAY | 7,411,291 | 294,320 | 7,705,611 | 4,389 | | JUNE | 7,415,591 | 293,802 | 7,709,393 | 607 | | JULY | 7,421,288 | 283,794 | 7,705,082 | 4,918 | | AUGUST | 7,430,733 | 276,024 | 7,706,757 | 3,243 | | SEPTEMBER | 7,427,717 | 280,668 | 7,708,385 | 1,615 | | OCTOBER | 7,433,483 | 276,490 | 7,709,973 | 27 | | NOVEMBER | 7,423,662 | 276,576 | 7,700,238 | 9,762 | | DECEMBER | 7,429,160 | 267,429 | 7,696,589 | 13,411 | | 1998 JANUARY | 7,431,789 | 264,143 | 7,695,932 | 14,068 | | FEBRUARY | 7,445,338 | 257,493 | 7,702,831 | 7,169 | | MARCH | 7,455,240 | 249,964 | 7,705,204 | 4,796 | | APRIL | 7,464,692 | 232,462 | 7,697,154 | 12,846 | | MAY | 7,476,270 | 228,409 | 7,704,679 | 5,321 | | JUNE | 7,480,468 | 227,041 | 7,707,509 | 2,491 | | JULY | 7,485,866 | 221,078 | 7,706,944 | 3,056 | | AUGUST | 7,483,417 | 224,242 | 7,707,659 | 2,341 | | SEPTEMBER | 7,489,271 | 219,080 | 7,708,351 | 1,649 | | OCTOBER | 7,479,005 | 229,889 | 7,708,894 | 1,106 | ^{*} MISCELLANEOUS NUMBERS INCLUDE THOSE IN THE 800 SERVICE MANAGEMENT SYSTEM MAINTAINED BY DATABASE SERVICE MANAGEMENT, INC., AND CATEGORIZED AS RESERVED, ASSIGNED BUT NOT YET ACTIVATED, RECENTLY DISCONTINUED, OR SUSPENDED. ## TABLE 8.11-TELEPHONE NUMBERS ASSIGNED FOR 888 SERVICE | YEAR MONTH | WORKING
888
NUMBERS | MISC*
888
NUMBERS | TOTAL
888
NUMBERS
ASSIGNED | SPARE 888
NUMBERS
STILL
AVAILABLE | |---------------|---------------------------|-------------------------|-------------------------------------|--| | 1996 FEBRUARY | 67,399 | 560,598 | 627,997 | 7,352,003 | | MARCH | 267,874 | 568,574 | 836,448 | 7,143,552 | | APRIL | 442,005 | 565,402 | 1,007,407 | 6,972,593 | | MAY | 707,374 | 542,428 | 1,249,802 | 6,730,198 | | JUNE | 922,849 | 544,079 | 1,466,928 | 6,513,072 | | JULY | 1,157,770 | 549,845 | 1,707,615 | 6,272,385 | | AUGUST | 1,437,660 | 576,399 | 2,014,059 | 5,965,941 | | SEPTEMBER | 1,641,519 | 590,345 | 2,231,864 | 5,748,136 | | OCTOBER | 1,886,663 | 629,365 | 2,516,028 | 5,463,972 | | NOVEMBER | 2,074,600 | 622,375 | 2,696,975 | 5,283,025 | | DECEMBER | 2,255,163 | 601,766 | 2,856,929 | 5,123,071 | | 1997 JANUARY | 2,457,250 | 591,533 | 3,048,783 | 4,931,217 | | FEBRUARY | 2,654,984 | 629,997 | 3,284,981 | 4,695,019 | | MARCH | 2,857,608 | 661,164 | 3,518,772 | 4,461,228 | | APRIL | 3,097,015 | 646,709 | 3,743,724 | 4,236,276 | | MAY | 3,399,856 | 657,615 | 4,057,471 | 3,922,529 | | JUNE | 3,660,984 | 681,981 | 4,342,965 | 3,637,035 | | JULY | 3,990,769 | 696,331 | 4,687,100 | 3,292,900 | | AUGUST | 4,345,910 | 742,755 | 5,088,665 | 2,891,335 | | SEPTEMBER | 4,776,688 | 774,431 | 5,551,119 | 2,428,881 | | OCTOBER | 5,139,455 | 726,515 | 5,865,970 | 2,114,030 | | NOVEMBER | 5,353,989 | 699,223 | 6,053,212 | 1,926,788 | | DECEMBER | 5,551,554 | 729,020 | 6,280,574 | 1,699,426 | | 1998 JANUARY | 5,760,023 | 719,289 | 6,479,312 | 1,500,688 | | FEBRUARY | 5,968,391 | 723,679 | 6,692,070 | 1,287,930 | | MARCH | 6,167,479 | 728,415 | 6,895,894 | 1,084,106 | | APRIL | 6,373,603 | 690,041 | 7,063,644 | 916,356 | | MAY | 6,493,156 | 672,470 | 7,165,626 | 814,374 | | JUNE | 6,591,764 | 665,496 | 7,257,260 | 722,740 | | JULY | 6,705,902 | 661,085 | 7,366,987 | 613,013 | | AUGUST | 6,790,315 | 669,486 | 7,459,801 | 520,199 | | SEPTEMBER | 6,898,718 | 612,254 | 7,510,972 | 469,028 | | OCTOBER | 7,012,860 | 573,695 | 7,586,555 | 393,445 | ^{*} MISCELLANEOUS NUMBERS INCLUDE THOSE IN THE 888 SERVICE MANAGEMENT SYSTEM MAINTAINED BY DATABASE SERVICE MANAGEMENT, INC., AND CATEGORIZED AS RESERVED, ASSIGNED BUT NOT YET ACTIVATED, RECENTLY DISCONNECTED, OR SUSPENDED. ### TABLE 8.12-TELEPHONE NUMBERS ASSIGNED FOR 877 SERVICE | YEAR MONTH | WORKING
877
NUMBERS | MISC*
877
NUMBERS | TOTAL
877
NUMBERS
ASSIGNED | SPARE 877
NUMBERS
STILL
AVAILABLE | |------------|---------------------------|-------------------------|-------------------------------------|--| | 1998 APRIL | 168,300 | 276,169 | 444,469 | 7,535,531 | | MAY | 354,303 | 256,712 | 611,015 | 7,368,985 | | JUNE | 552,037 | 209,967 | 762,004 | 7,217,996 | | JULY | 759,971 | 179,830 | 939,801 | 7,040,199 | | AUGUST | 918,956 | 201,087 | 1,120,043 | 6,859,957 | | SEPTEMBER | 1,072,046 | 206,714 | 1,278,760 | 6,701,240 | | OCTOBER | 1,259,620 | 277,038 | 1,536,658 | 6,443,342 | ^{*} MISCELLANEOUS NUMBERS INCLUDE THOSE IN THE 877 SERVICE MANAGEMENT SYSTEM MAINTAINED BY DATABASE SERVICE MANAGEMENT, INC., AND CATEGORIZED AS RESERVED, ASSIGNED BUT NOT YET ACTIVATED, RECENTLY DISCONNECTED, OR SUSPENDED. ### TABLE 8.13--TELECOMMUNICATIONS INDUSTRY REVENUE BY TYPE OF SERVICE (AMOUNTS SHOWN IN MILLIONS) | | TRS DATA | | | UNIVERSAL
SERVICE &
TRS DATA | | | |---|-----------------------------------|------------------------------------|------------------------------------|------------------------------------|-------------------------------------|-------------------------------------| | | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | | LOCAL EXCHANGE PAY TELEPHONE * LOCAL PRIVATE LINE ** | \$39,235
1,049 | \$40,176
1,088 | \$42,245
1,138 | \$45,194
1,226 | \$48,717
1,616 | \$53,771
2,182
8,282 | | OTHER LOCAL *** SUBSCRIBER LINE CHARGES ** | 7,687 | 8,002 | 8,302 | 10,428 | 10,543 | 2,847
8,327 | | ACCESS ** ADDITIONAL REVENUE FROM TRS WORKSHEETS | 29,353 | 30,832 | 32,759 | 33,911 | 35,641 | 21,423
595 | | TOTAL LOCAL SERVICE | 77,324 | 80,098 | 84,443 | 90,759 | 96,516 | 97,426 | | TOTAL WIRELESS SERVICE (INCLUDING
ADDITIONAL REVENUE FROM TRS
WORKSHEETS) | 7,285 | 10,237 | 14,293 | 18,759 | 26,049 | 32,950 | | OPERATOR * NON-OPERATOR SWITCHED TOLL LONG DISTANCE PRIVATE LINE OTHER LONG DISTANCE ADDITIONAL REVENUE FROM TRS WORKSHEETS | 9,465
54,300
7,783
4,196 | 10,772
58,294
8,067
5,392 | 10,539
60,819
9,043
4,078 | 11,170
64,431
9,719
4,309 | 10,975
71,467
10,665
6,583 | 12,002
69,475
10,504
7,280 | | TOTAL TOLL SERVICE | 75,744 | 82,525 | 84,478 | 89,629 | 99,691 | 100,793 | | NON-TELECOMMUNICATIONS FORMERLY REPORTED AS OTHER LOCAL AND WIRELESS *** | (6,944) | (7,518) | (8,324) | (9,071) | (10,474) | | | TOTAL TELECOMMUNICATIONS *** | 153,409 | 165,342 | 174,890 | 190,076 | 211,782 | 231,168 | | NON-TELECOMMUNICATIONS | | | | | | 25,633 | | TOTAL REPORTED REVENUE | \$160,353 | \$172,860 | \$183,214 | \$199,147 | \$222,256 | \$256,801 | | SERVICE REPORTED AS: INTRASTATE INTERSTATE | 89,323
71,030 | 96,927
75,933 | 102,603
80,611 | 112,923
86,224 | 127,849
94,407 | 133,654
97,514 | SOURCE: "TELECOMMUNICATIONS INDUSTRY REVENUE" REPORT RELEASED OCTOBER 8, 1998, BY THE INDUSTRY ANALYSIS DIVISION. NOTE: SOME DATA FOR PRIOR YEARS HAVE BEEN REVISED. DETAIL MAY NOT ADD TO TOTALS DUE TO ROUNDING. - * TELECOMMUNICATIONS RELAY SERVICE (TRS) FILERS GENERALLY REPORTED PAY TELEPHONE REVENUE AS LOCAL
SERVICE REVENUE, ACCESS REVENUE OR OPERATOR TOLL REVENUE. THE UNIVERSAL SERVICE WORKSHEET CONTAINS A SEPARATE CATEGORY FOR PAY TELEPHONE REVENUE. - ** TRS WORKSHEET FILERS GENERALLY REPORTED SPECIAL ACCESS REVENUE AS ACCESS REVENUE. UNIVERSAL SERVICE WORKSHEET FILERS ARE ASKED TO COMBINE SPECIAL ACCESS REVENUE WITH LOCAL PRIVATE LINE REVENUE. THIS EXPLAINS THE JUMP IN LOCAL PRIVATE LINE REVENUE AND THE FALL IN ACCESS REVENUE SHOWN FOR 1997. TRS WORKSHEET FILERS INCLUDED SUBSCRIBER LINE CHARGES WITH OTHER ACCESS CHARGES. UNIVERSAL SERVICE WORKSHEET FILERS REPORT SUBSCRIBER LINE CHARGES IN A SEPARATE CATEGORY. - *** SIGNIFICANT AMOUNTS OF ENHANCED SERVICE, BILLING AND COLLECTION, CUSTOMER PREMISES EQUIPMENT AND OTHER NON-TELECOMMUNICATIONS REVENUES WERE REPORTED IN THE TRS MOBILE AND OTHER LOCAL SERVICE CATEGORIES THROUGH 1996. UNIVERSAL SERVICE WORKSHEET FILERS REPORT THESE REVENUES IN THE NON-TELECOMMUNICATIONS CATEGORY. FOR PRIOR YEARS, THE AMOUNTS OF NON-TELECOMMUNICATIONS REVENUE REPORTED AS MOBILE AND OTHER LOCAL REVENUE WERE ESTIMATED AS 70% OF THE AMOUNTS THAT TIER 1 LOCAL EXCHANGE CARRIERS REPORTED IN ARMIS AS MISCELLANEOUS AND NONREGULATED REVENUES (CURRENTLY ACCOUNT 5200 + ACCOUNT 5280) AND 10% OF AMOUNTS REPORTED AS MOBILE SERVICE REVENUE. ## TABLE 8.14--TELECOMMUNICATIONS REVENUE REPORTED BY TYPE OF CARRIER (AMOUNTS SHOWN IN MILLIONS) | | | TRS WORK | SHEET CAT | EGORIES | | UNIVERSAL
SERVICE &
TRS DATA | |--|---------------------------------|-------------------------------|-------------------------------|-------------------------------------|--------------------------------------|---| | SERVICE PROVIDER CATEGORY * | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | | INCUMBENT LOCAL EXCHANGE CARRIERS ** | \$91,584 | \$95,228 | \$98,431 | \$102,820 | \$107,905 | \$105,154 | | PAY TELEPHONE PROVIDERS | 183 | 175 | 300 | 349 | 357 | 933 | | COMPETITIVE ACCESS PROVIDERS (CAPS) AND COMPETITIVE LOCAL EXCHANGE CARRIERS (CLECS) LOCAL RESELLERS OTHER LOCAL EXCHANGE CARRIERS PRIVATE CARRIERS SHARED TENANT SERVICE PROVIDERS | 69 | 191 | 281 | 623 | 1,011 | 1,919
206
157
112
87 | | COMPETITORS OF ILECS | 69 | 191 | 281 | 623 | 1,011 | 2,481 | | LOCAL SERVICE PROVIDERS | 91,835 | 95,595 | 99,011 | 103,792 | 109,273 | 108,568 | | CELLULAR SERVICE CARRIERS & PERSONAL
COMMUNICATIONS SERVICE (PCS) ** | 6,718 | 9,215 | 13,259 | 17,208 | 23,778 | 29,944 | | PAGING SERVICE PROVIDERS **
SMR DISPATCH AND OTHER MOBILE
SERVICE PROVIDERS | 670 | 964 | 938 | 1,419 | 2,121 | 2,861
225 | | WIRELESS SERVICE PROVIDERS | 7,387 | 10,179 | 14,197 | 18,627 | 25,900 | 33,030 | | INTEREXCHANGE CARRIERS (IXCS) OPERATOR SERVICE PROVIDERS (OSPS) PREPAID CALLING CARD PROVIDERS SATELLITE SERVICE CARRIERS TOLL RESELLERS OTHER TOLL CARRIERS | 57,341
558
1,293
2,186 | 61,118
695
1,869
711 | 66,381
536
2,840
709 | 70,938
500
16
4,220
773 | 79,057
461
238
6,564
577 | 79,080
603
519
1,011
8,010
348 | | TOLL SERVICE PROVIDERS | 61,378 | 64,393 | 70,466 | 76,447 | 86,896 | 89,570 | | NON-TELECOMMUNICATIONS REVENUE
IN PRIOR YEAR DATA **
OTHER ADJUSTMENTS *** | (6,944)
(248) | (7,518)
2,693 | (8,324)
(461) | (9,071)
280 | (10,474)
187 | 0 | | TOTAL TELECOMMUNICATIONS REVENUE | \$153,409 | \$165,342 | \$174,890 | \$190,076 | \$211,782 | \$231,168 | SOURCE: "TELECOMMUNICATIONS INDUSTRY REVENUE" REPORT RELEASED OCTOBER 8, 1998, BY THE INDUSTRY ANALYSIS DIVISION. - * FILERS ARE ASKED TO SELECT FOR THEMSELVES A SERVICE PROVIDER CATEGORY THAT BEST DESCRIBES THEIR OPERATIONS. THE CHOICES HAVE CHANGED OVER THE YEARS. FOR EXAMPLE, MOST SATELLITE SERVICE PROVIDERS IDENTIFIED THEMSELVES AS "OTHER TOLL CARRIERS" IN THEIR 1997 TRS WORKSHEETS BECAUSE THERE WAS NO SEPARATE CATEGORY FOR SATELLITE SERVICE PROVIDERS. - ** SIGNIFICANT AMOUNTS OF ENHANCED SERVICE, BILLING AND COLLECTION, CUSTOMER PREMISES EQUIPMENT AND OTHER NON-TELECOMMUNICATIONS REVENUES WERE REPORTED ON TRS WORKSHEETS BY INCUMBENT LOCAL EXCHANGE CARRIERS (ILECS) AND WIRELESS CARRIERS THROUGH 1996. UNIVERSAL SERVICE WORKSHEET FILERS REPORT THESE REVENUES IN THE NON-TELECOMMUNICATIONS CATEGORY. FOR PRIOR YEARS, THE AMOUNTS OF NON-TELECOMMUNICATIONS REVENUE REPORTED AS MOBILE AND OTHER LOCAL REVENUE WERE ESTIMATED AS 70% OF THE AMOUNTS THAT TIER 1 ILECS REPORTED IN ARMIS AS MISCELLANEOUS AND NONREGULATED REVENUES (CURRENTLY ACCOUNT 5200 + ACCOUNT 5280) AND 10% OF AMOUNTS REPORTED AS MOBILE SERVICE REVENUE. - *** OTHER ADJUSTMENTS INCLUDE SOME AMOUNTS WITHHELD TO PRESERVE CONFIDENTIALITY AND REVISIONS MADE AFTER THE INITIAL PUBLICATION OF THE DATA. ## GENERAL INDEX 1. BY SUBJECT | ITEM | TABLE | |---|--| | ACCESS CHARGES. | 1.1, 2.8, 2.9, 2.12 - 2.14, 6.6 | | ACCESS LINES. | 1.1, 1.8, 2.1, 2.4, 2.5, 2.10, 2.19, 6.10 | | BILLABLE ACCESS LINES. | | | BY TYPE OF CUSTOMER | | | BY TYPE OF TECHNOLOGY. | | | PRESUBSCRIBED LINES | | | ACCOUNTS PAYABLE | 2.9 | | ACCOUNTS RECEIVABLE | 2.9 | | ACCRUED LIABILITIES | 2.9, 6.8 | | AERIAL WIRE | . 2.2, 2.10 | | AMORTIZATION: | | | ACCUMULATED (RESERVE) | 2.9, 2.12, 3.1, 6.8 | | EXPENSES | | | ARMIS 43-01 | | | ARMIS 43-02 | 1.2, 2.1, 2.7, 2.11, 6.1 - 6.9 | | ARMIS 43-08 | 2.1, 2.2, 2.3 - 2.6, 2.10, 6.10 | | ASSETS | 1.1, 2.7, 2.9, 2.12, 2.16, 2.17, 3.1, 6.8, 6.9 | | ASSIGNMENT OF 800 NUMBERS | 8.10 | | ASSIGNMENT OF 877 NUMBERS | | | ASSIGNMENT OF 888 NUMBERS | | | VERAGES AND RATIOS | | | | | | BENEFITS, EMPLOYEE | | | CABLE, KM OF | 2.2, 2.10, 6.10 | | LOCAL CALLS. | 2.6, 2.10 | | INTRALATA TOLL CALLS. | | | INTERLATA TOLL CALLS, INTERSTATE | | | INTERLATA TOLL CALLS, INTRASTATE | | | INTERNATIONAL CALLS AND MESSAGES | | | CAPITAL STOCK | | | SHARES OUTSTANDING | | | CARRIER IDENTIFICATION CODES: | | | NUMBER ASSIGNED | 8.9 | | CARRIERS: | | | NAMES OF | 1.2, 2.1, 4.8 | | CENTRAL OFFICE SWITCHES | 2.4, 2.10 | | CIRCUIT KM | | | COAXIAL CABLE | 2.2, 2.10 | | COMPANY DATA, INDIVIDUAL | 1.1, 1.2, 1.4, 2.1, 2.9 - 2.11, 3.1 - 3.3 | | COMPENSATION OF EMPLOYEES | 2.8, 2.9, 6.10 | | COMPETITIVE ACCESS PROVIDERS (CAPS) | 8.14 | | COMPETITIVE LOCAL EXCHANGE CARRIERS (CLECS) | 8.14 | | CORPORATE CONTROL | 1.2 | | CURRENT ASSETS | 2.9, 3.1, 6.8 | | CURRENT LIABILITIES | 2.9, 3.1, 6.8 | | | | | DEBT | | | DEFERRED CHARGES | 2.9, 2.12 | | DEFERRED CREDITS | 2.9, 2.12, 3.1, 6.8 | | DEPRECIATION: | | | ACCUMULATED (RESERVE) | | | EXPENSES | 1 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | | DISCOUNT RATES FOR AT&T, MCI, AND SPRINT | | | DIVIDEND INCOME | | | DIVIDENDS DECLARED | | | PER SHARE | 1.1 | | | 11 20 22 67 | | TAPNINGS | , , , , , | | | 1 1 1 | | PER SHARE | | | ECONOMIC INDICATORS | | | PER SHARECONOMIC INDICATORS | 6.11 | | PER SHARE. CONOMIC INDICATORS MPLOYEES: COMPENSATION OF. | 6.11
2.8, 2.9, 6.10 | | PER SHARE. CONOMIC INDICATORS MPLOYEES: COMPENSATION OF. NUMBER OF. | 6.11
2.8, 2.9, 6.10
1.1, 2.9, 6.10 | | PER SHARE ECONOMIC INDICATORS EMPLOYEES: COMPENSATION OF | 6.11
2.8, 2.9, 6.10
1.1, 2.9, 6.10
1.1, 2.9, 3.1, 6.8 | ## GENERAL INDEX 1. BY SUBJECT--CONTINUED | ITEM | TABLE | |--|---| | FIBER OPTIC CABLE | 2.2, 2.10, 6.9 | | FINANCIAL RATIOS | 2.11 | | UNDED DEBT | 2.9, 3.1, 6.8 | | HISTORICAL DATA | 1.4 - 1.6, 4.6, 4.7, 4.11 - 4.13, 6.1 - 6.11, 7.1 - 7.14, 8.1, 8.3 - 8.10 | | ACCESS LINES | 6.10 | | ASSIGNMENT OF 800 NUMBERS | 8.10 | | ASSIGNMENT OF 877 NUMBERS | 8.12 | | ASSIGNMENT OF 888 NUMBERS | 8.11 | | CALLS | 6.10
8.2, 8.3 | | ECONOMIC INDICATORS. | 6.11 | | EMPLOYEES. | 6.10 | | EQUAL ACCESS CONVERSION | 8.7 | | FIBER | 6.10 | | HOUSEHOLDS WITH TELEPHONES | 8.1 | | INTERNATIONAL | 4.6, 4.7, 4.11 - 4.13 | | LOCAL RATES | 8.4, 8.5 | | LONG DISTANCE CARRIER RATES | 7.1 - 7.14 | | LONG DISTANCE CARRIER REVENUES | 7 - 8, 8.14
6.10, 8.7, 8.8 | | TELECOMMUNICATION RELAY SERVICE FUND DATA | 6.10, 8.7, 8.8
8.13 - 8.14 | | IOLDING COMPANIES. | 1.1, 1.2 | | OUSEHOLDS WITH TELEPHONE SERVICE | 1.7, 8.1 | | NCOME | 44.00.04.00.07 | | NTERCORPORATE RELATIONS. | 1.1, 2.9, 3.1, 3.2, 6.7
1.2 | | NTEREST: | | | DEDUCTIONS FROM INCOME | 1.1, 2.9 | | INCOME | 2.9, 3.2, 6.7 | | NTERNATIONAL CARRIERS: | | | ACCOUNTING RATES FOR SELECTED COUNTRIES | 4.12, 4.13 | | FACILITIES BASED MESSAGE TELEPHONE SERVICE | 4.8, 4.9 | | PRIVATE LINE | 4.1, 4.6, 4.7, 4.9, 4.10
4.4, 4.6, 4.7, 4.9 | | RESELLERS. | 4.8, 4.10 | | SETTLEMENT PAYMENTS TO SELECTED COUNTRIES | 4.12, 4.13 | | TELEGRAPH SERVICE | 4.2, 4.6, 4.7, 4.9 | | TELEX SERVICE | 2.3, 4.6, 4.7, 4.9 | | NVESTMENT TAX CREDITS: | | | OPERATING | 2.9 | | UNAMORTIZED | 2.9 | | NVESTMENTS: IN AFFILIATES | 2.9 | | IN COMMUNICATION PLANT | 1.1, 2.1, 2.7, 2.9, 2.12, 2.16, 3.1, 6.8, 6.9 | | THE CONTINUITY EARTH. | 1.1, 2.1, 2.1, 2.3, 2.12, 2.10, 3.1, 0.0, 0.3 | | IABILITIES | 2.9, 2.12, 2.18, 3.1, 6.8 | | ONG-TERM DEBT | 1.1, 2.9, 3.1, 6.8 | | .00PS | 2.3 | | MARKET SHARES | 1.4, 1.8, 4.7, 8.7 | | MATERIAL AND SUPPLIES (INVENTORIES) | 2.9 | | MESSAGES OR CALLS: | | | LOCAL CALLS. | 2.6, 2.10 | | INTRALATA TOLL CALLS | 2.6, 2.10 | | INTERLATA TOLL CALLS, INTERSTATE | 2.6, 2.10 | | INTERLATA TOLL CALLS, INTRASTATEINTERNATIONAL CALLS AND MESSAGES | 2.6, 2.10 | | | 4.1, 4.9, 4.10 | | /INUTES OF USE: COMMON LINE INTERSTATE MINUTES | 2.20 | | DIAL EQUIPMENT MINUTES. | 8.6 | | INTERLATA BILLED ACCESS MINUTES, INTERSTATE | 2.6, 2.10 | | INTERLATA BILLED ACCESS MINUTES, INTRASTATE | 2.6, 2.10 | | INTERNATIONAL MESSAGE TELEPHONE MINUTES | 4.1, 4.9, 4.10 | | INTERNATIONAL MESSAGE TELEX MINUTES | 2.3 | | INTERSTATE SWITCHED ACCESS
MINUTES | 8.7, 8.8 | | SWITCHED TRAFFIC SENSITIVE INTERSTATE MIN | 2.20 | | IONREGULATED INCOME | 2.9, 2.12 - 2.18 | | | | # GENERAL INDEX 1. BY SUBJECT--CONTINUED | ITEM | TABLE | |--|---| | NOTES PAYABLE | 2.9
2.9 | | OVERSEAS COMMUNICATIONS SERVICE | 3.3, 4.1 - 4.13 | | PAGING AND OTHER MOBILE CARRIERS PAY TELEPHONE PROVIDERS PLANT: | 8.14
8.14 | | INVESTMENT IN. STATISTICS (PHYSICAL UNITS). POLES. | 1.1, 2.1, 2.7, 2.9, 2.11 - 2.12, 2.16, 3.1, 6.8, 6.9
2.1, 2.2 - 2.5, 2.10, 2.19, 6.10
2.2, 2.10 | | PREPAID CALLING CARD PROVIDERS | 8.14
2.9 | | PRESUBSCRIBED ACCESS LINES. PRICE INDEXES, TELEPHONE SERVICE. PRIVATE LINE SERVICE, INTERNATIONAL. | 1.8
8.2, 8.3
4.4, 4.6, 4.7, 4.9 | | RADIO RELAY SYSTEM | 2.2, 2.10
2.11 | | BUSINESS, AVERAGE MONTHLY | 8.4, 8.5
5.1, 5.7, 5.8
5.1 - 5.8, 7.1 - 7.14
5.6 | | RESIDENTIAL, AVERAGE MONTHLY. RATIOS AND AVERAGES. RENTS. | 8.4, 8.5
2.11, 8.4, 8.5
2.8 | | RESELLERS | 4.8, 4.10, 8.14
2.9, 3.1 6.8
1.1 - 1.2, 1.4, 2.1, 2.9, 2.12 - 2.13, 3.2, 4.1 - 4.7
4.9, 4.10, 6.1 - 6.5, 6.7 | | SALARIES AND WAGES. SATELLITE FACILITIES. STATE DATA, INDIVIDUAL. STATES IN WHICH CARRIERS OPERATE. | 2.8
3.3
1.7, 2.2 - 2.6, 2.13 - 2.20
2.1 | | TAXES. TELECOMMUNICATIONS RELAY SERIVICE FUND DATA. | 1.1, 2.9, 2.12, 2.15, 3.2, 6.7, 6.7
8.13 - 8.14 | | TELEPHONES, HOUSEHOLDS WITH | 1.7, 8.1
1.7
2.3, 4.6, 4.7, 4.9 | | UNCOLLECTIBLE OPERATING REVENUES | 2.9, 2.12, 2.13, 6.5
2.3, 8.13, 8.14 | | WIRE MILEAGE | 2.2, 2.10 | ## GENERAL INDEX 2. BY COMPANY | NAME OF COMPANY | TABLE | |---|---| | 360 LONG DISTANCE, INC. | 4.8, 4.10 | | A-G LONG DISTANCE. INC. | 4.8, 4.10 | | ABS - CBN TELECOM, NORTH AMERICA, INC. | 4.8, 4.10 | | ACC CORPORATION | 4.8, 4.10 | | ACC GLOBAL CORP. | 4.8, 4.9 | | ACC LONG DISTANCE CORP | 1.2, 1.4, 2.1, 4.8, 4.10 | | ACCESS AUTHORITY, INC. | 4.8, 4.10 | | ACCESS INTEGRATED NETWORKS, INC | 4.8, 4.10 | | ACOMM. INC. | 4.8, 4.10 | | ACTION TELCOM CO | 4.8 | | ADAMS TEL SYSTEMS, INC. | 4.8, 4.10 | | ADVANCED TEL, INC. | 4.8, 4.10 | | ADVANCED TELECOMMUNICATIONS CORPORATION (ATC) | 1.4 | | AFFINITY CORPORATION | 4.8, 4.10 | | AIRTOUCH CELLULAR | 4.8 | | AIRTOUCH CELLULAR (GA). | 4.8, 4.10 | | AIRTOUCH CELLULAR - NEW PAR | 4.8, 4.10 | | AIRTOUCH CELLULAR - SAN DIEGO | 4.8, 4.10 | | AIRTOUCH CELLULAR LOS ANGELES SMSA LIMITED PARTNERSHIP | 4.8, 4.10 | | AIRTOUCH CELLULAR SACRAMENTO - VALLEY LIMITED PARTNERSHIP | 4.8, 4.10 | | AIRTOUCH COMMUNICATIONS | 4.8, 4.10 | | ALASCOM, INC. | 1.4, 4.6, 4.7 | | ALC COMMUNICATIONS CORPORATION. | 1.4 | | ALIANT COMMUNICATIONS CO. | 1.2, 2.1, 2.9 - 2.11 | | ALIANT COMMUNICATIONS, INC. | 1.2 | | ALL AMERICA CABLE & RADIO. | 4.6, 4.7 | | ALLNET COMMUNICATION SERVICES, INC. | 1.4 | | ALLNET COMMUNICATION SERVICES, INC. d/b/a FRONTIER COMM. SVCS | 1.2, 1.4, 2.1, 4.8, 4.10 | | ALLTEL COMUNICATIONS, INC. | 4.8, 4.10 | | ALLTEL CORPORATION. | 1.1, 1.2, 2.11 | | ALLTEL GEORGIA COMMUNICATIONS CORP. | 1.2, 2.1, 2.9 - 2.11 | | ALLTEL PENNSYLVANIA, INC. | 1.2, 2.1, 2.9 - 2.11 | | AMERICAN INTERNATIONAL TELEPHONE, INC. (AIT). | 4.8, 4.10 | | AMERICAN LONG LINES, INC. | | | AMERICAN MOBILE SATELLITE CORPORATION. | 4.8, 4.10 | | AMERICAN NETWORK EXCHANGE, INC. (AMNEX). | 4.8, 4.10
1.4, 4.8, 4.10 | | AMERICAN SAMOA TELECOMMUNICATIONS AUTHORITY | 4.8, 4.9 | | AMERICAN SHARECOM, INC. | | | AMERICAN TELCO, INC. | 1.4 | | AMERICATEL CORPORATION. | 4.8, 4.10 | | AMERITECH COMMUNICATIONS, INC. | 4.8, 4.9 | | , | 4.8, 4.10 | | AMERITECH CORPORATION | 1.1, 1.2, 2.1, 2.11, 4.8, 4.10 | | | 4.8, 4.10 | | ANTEL, INC. | 4.8, 4.10 | | ARC NETWORKS | 4.8, 4.10 | | ASIAN AMERICAN TELCOM | 4.8, 4.9 | | ASSOCIATED NETWORK PARTNERS, INC. | 4.8, 4.10 | | AT&T COMMUNICATIONS, INC. | 1.2, 1.4, 1.8, 2.1, 4.6 - 4.10, 5.1 - 5.6, 7.1, 7.4 | | AT&T CORP | 1.1, 1.2, 1.4, 4.8 | | AT&T EASYLINK SERVICES | 1.2, 4.8 | | ATCALL COMMUNICATIONS INC. | 4.8, 4.10 | | ATHENA INTERNATIONAL, L.L.C. | 4.8, 4.10 | | ATI TELECOM, INC. | . 4.8, 4.10 | | ATLANTIC CELLULAR | 4.8, 4.10 | | ATLANTIC CELLULAR COMPANY, L.P | 4.8 | | ATLANTIC CELLULAR/NEW HAMPSHIRE RSA NUMBER ONE, L.P | 4.8 | | ATX TELECOMMUNICATIONS SERVICES | 4.8, 4.10 | | BELL ATLANTIC COMMUNICATIONS, INC. (BACI) | 4.8. 4.10 | | BELL ATLANTIC CORPORATION. | 1.1-1.3, 2.1, 2.11, 4.8, 4.10 | | BELL ATLANTIC - DELAWARE, INC. | 1.2, 2.1, 2.9 - 2.11 | | BELL ATLANTIC - DELAWARE, INC. | | | BELL ATLANTIC - MARTLAND, INC. BELL ATLANTIC - NEW ENGLAND TELEPHONE & TELEGRAPH CO | 1.2, 2.1, 2.9 - 2.11 | | | 1.2, 2.1, 2.9 - 2.11 | | BELL ATLANTIC - NEW JERSEY, INC. | 1.2, 2.1, 2.9 - 2.11 | | | 1.2, 2.1, 2.9 - 2.11 | | BELL ATLANTIC - NEW YORK TELEPHONE CO | 1.2, 2.1, 2.9 - 2.11 | | BELL ATLANTIC - PENNSYLVANIA, INC | 10.01.00.011 | | BELL ATLANTIC - PENNSYLVANIA, INC | 1.2, 2.1, 2.9 - 2.11 | | BELL ATLANTIC - PENNSYLVANIA, INC. BELL ATLANTIC - VIRGINIA, INC. BELL ATLANTIC - WASHINGTON, INC. | 1.2, 2.1, 2.9 - 2.11 | | BELL ATLANTIC - PENNSYLVANIA, INC. BELL ATLANTIC - VIRGINIA, INC. BELL ATLANTIC - WASHINGTON, INC. BELL ATLANTIC - WEST VIRGINIA, INC. | 1.2, 2.1, 2.9 - 2.11
1.2, 2.1, 2.9 - 2.11 | | BELL ATLANTIC - PENNSYLVANIA, INC. BELL ATLANTIC - VIRGINIA, INC. BELL ATLANTIC - WASHINGTON, INC. | 1.2, 2.1, 2.9 - 2.11 | | NAME OF COMPANY | TABLE | |---|---------------------------------| | BMCT, L.P. | 4.8, 4.10 | | BPG INTERNATIONAL, INC. (BPGI). | 4.8, 4.10 | | BRITTAN COMMUNICATIONS INTERNATIONAL CORPORATION (BCI) | 4.8, 4.10 | | BT NORTH AMERICA INC. | 4.8 - 4.10 | | BUDGET CALL LONG DISTANCE, INC. | 4.8, 4.10 | | BUSINESS TELECOM, INC. (BTI) | 1.2, 1.4, 2.1, 4.8, 4.10 | | S-R LONG DISTANCE | 4.8, 4.10 | | C-TEC CORPORATION. | 1.3 | | CABLE AND WIRELESS, INC | 1.2, 1.4, 2.1, 4.8 - 4.10 | | ABLE AND WIRELESS PLC | 1.2 | | ALL AMERICA BUSINESS COMMUNICATIONS | 4.8 | | CALL CONCEPTS CORP. | 4.8, 4.10 | | ALL-NET ENTERPRISES, LTD. | 4.8 | | CAPITAL TELECOMMUNICATIONS, INC. | 4.8, 4.10 | | CAPROCK COMMUNICATIONS CORPORATION | 4.8, 4.10 | | AROLINA TELEPHONE & TELEGRAPH CO | 1.2, 2.1, 2.9 - 2.11 | | | 4.8, 4.10 | | C COMMUNICATIONS | 4.8, 4.10 | | ELLNET TELECOMMUNICATIONS, L.L.C. | 4.8, 4.10 | | ELLNET TELECOMMUNICATIONS, L.L.C. ELLNET TELECOMMUNICATIONS OF MICHIGAN, L.L.C. d/b/a | 4.8, 4.10 | | C-NET COMMUNICATIONS | 4.8 | | ELLULAR 2000. | 4.8, 4.10 | | CELLULAR COMMUNICATIONS OF PURERTO RICO. INC. | 4.8, 4.10 | | ELLULAR LONG DISTANCE SERVICE CORPORATION (CLDS) | 4.8, 4.10 | | ELLULAR MOBILE SYSTEMS OF ST. CLOUD. | 4.8, 4.10 | | ENTEL CORPORATION. | 1.2 | | ENTRAL LONG DISSTANCE. | 4.8, 4.10 | | ENTRAL TELEPHONE CO. | 1.2, 2.1, 2.9 - 2.11 | | ENTRAL TELEPHONE COMPANY OF ILLINOIS. | 1.2, 2.1, 2.9 - 2.11 | | ENTRAL TELEPHONE COMPANY OF VIRGINIA. | 1.2, 2.1, 2.9 - 2.11 | | ENTRAL TEXAS COMMUNICATIONS, INC | 4.8, 4.10 | | CENTRAL UTAH COMMUNICATIONS, LLC | 4.8, 4.10 | | CENTRAL WISCONSIN COMMUNICATIONS INC. d/b/a WCTC | | | LONG DISTANCE - WOOD COUNTY TELEPHONE COMPANY | 4.8, 4.10 | | ENTURY ENTERPRISES, INC. | 4.8, 4.10 | | ENTURY TELEPHONE ENTERPRISES, INC | 4.8, 4.10 | | CHADWICK TELECOMMUNICATIONS CORPORATION | 4.8 | | CHARITON VALLEY L.D. CORPORATION | 4.8, 4.10 | | CHAUTAUQUA & ERIE COMMUNICATIONS, INC | 4.8, 4.10 | | HEQUAMEGON TELEPHONE COOPERATIVE, INC | 4.8, 4.10 | | CHERRY COMMUNICATIONS, INC | 1.2, 1.4, 2.1, 4.8 | | HESTER LONG DISTANCE SERVICES, INC | 4.8, 4.10 | | HIBARDUN TELEPHONE COOPERTIVE, INC. | 4.8, 4.10 | | HICKASAW LONG DISTANCE COMPANY | 4.8, 4.10 | | IMCO COMMUNICATIONS, INC | 4.8, 4.10 | | INCINNATI BELL, INC. | 1.2 | | INCINNATI BELL LONG DISTANCE, INC. (CBLD) | 4.8, 4.10 | | INCINNATI BELL TELEPHONE CO | 1.2, 2.1, 2.9 - 2.11 | | ITIZENS COMMUNICATIONS | 1.1, 1.2 | | ITIZENS TELECOMMUNICATIONS CO. OF NEW YORK, INC. | 1.2, 2.1, 2.9 - 2.11 | | ITIZENS UTILITIES CO | 1.1, 1.2 | | LEARTEL COMMUNICATIONS, INC. | 4.8, 4.10 | | OAST UTILITIES, INC. | 4.8, 4.10 | | COASTAL LONG DISTANCE SERVICES | 4.8, 4.10 | | OASTAL TELEPHONE COMPANY | 4.8, 4.10 | | OMANTEL, INC. | 4.8, 4.10 | | OMCAST TELECOM, INC. d/b/a COMCAST LONG DISTANCE | 4.8, 4.10 | | OMDATA TELECOMMUNICATIONS SERVICES, INC. | 4.8, 4.10 | | OMMONWEALTH TELEPHONE COMPANY | 1.2, 2.1, 2.9 - 2.11 | | OMMONWEALTH TELEPHONE ENTERPRISES, INC. | 1.2, 1.3 | | COMMUNICATION SERVICES OF COLORADO (CSC) | 4.8, 4.10 | | WORLDXCHANGE COMMUNICATIONS | 12 14 21 48 - 410 | | WORLDXCHANGE COMMUNICATIONS | 1.2, 1.4, 2.1, 4.8 - 4.10 | | COMMUNIGROUP, INC. (CGI) | 4.8, 4.10
4.8, 4.10 | | COMMUNITY LONG DISTANCE. | 4.8, 4.10
4.8, 4.10 | | COM SYSTEMS NETWORK SERVICES | 4.8, 4.10
1.4 | | | 1.4
1.2, 3.1 - 3.3, 4.8, 4.9 | | OMSAT CORPORATION | 1.4. 0.1 - 0.0. 4.0. 4.0 | | | | | COMSAT CORPORATION | 4.8
4.8 | | NAME OF COMPANY | TABLE | |--|---------------------------------------| | COMTECH INTERNATIONAL | 4.8, 4.10 | | COMTEL COMPUTER CORP. | | | CONNECT AMERICA COMMUNICATIONS, INC | | | CONNECTICUT TELEPHONE & COMMUNICATION SYSTEMS, INC. (CTSC) | | | CONTEL CORPORATION | | | CONTEL OF THE SOUTH, INC. d/b/a GTE SYSTEMS OF THE SOUTH | · · | | CORPORATE SERVICES TELCOM, INC | | | CT COMMUNICATIONS, INC | | | CTC COMMUNICATIONS, CORP. | -, | | CTC LONG DISTANCE SERVICES, INC | | | CTN-CUSTOM TELECOM | 4.8 - 4.10 | | CUBAN AMERICAN | · · | | CYBERLINK, INC | 4.8 | | D & E TELEPHONE AND DATA SYSTEMS, INC. d/b/a D AND E LONG DISTANC | 4.8.,4.10 | | DATACOMM INTERNATIONAL CO., LTD | . 4.8.,4.10 | | DELTA COM LDS | 4.8 | | DIALINK CORPORATION | , | |
DIRECTNET TELECOMMUNICATIONS | . 4.8 - 4.10 | | EASTERN TELECOM | 4.8 | | EASTERN TELEPHONE SYSTEMS, INC. | | | EASTERN TEL LONG DISTANCE SERVICE, INC | , | | ECLIPSE TELECOMMUNICATIONS, INC. | 4.8, 4.10 | | ECONOPHONE, INC. | 4.8, 4.10 | | EGYPTIAN COMMUNICATION SERVICES, INC. | | | EL PASO LONG DISTANCE COMPANY | | | ELEPHANT TALK, INC. | , | | EMERY TELEPHONE | -, | | EMPIRE ONE TELECOMMONICATIONS, INC | 4.8, 4.10
4.8, 4.10 | | EQUALNET CORPORATION | | | ESPIRIT TELECOM (U.K.) LTD. | , | | EXCEL COMMUNICATIONS, INC | | | EXCEL TELECOMMUNICATIONS, INC | 1.2 - 1.4, 1.8, 2.1, 4.8, 4.10 | | EXECUTIVE TELECARD LTD | . 4.8, 4.10 | | EXPRESS COMMUNICATIONS, INC | 4.8, 4.10 | | FACILICOM INTERNATIONAL, L.L.C. | 4.8, 4.9 | | FARMER'S LONG DISTANCE, INC. | 4.8, 4.10 | | FAXSAV INCORPORATED | | | FEDERAL TRANSTEL, INC | 4.8, 4.10 | | FEDEX INTERNATIONAL TRANSMISSION CORP | | | FEIST LONG DISTANCE | | | FIRSTEL, INC. | | | FIRSTWORLD COMMUNICATIONS, INC | | | ONOROLA CORP. | , | | FORT BEND LONG DISTANCE COMPANY, INC. | 4.8, 4.10 | | FRONTIER ADVANCED SERVICE TECHNOLOGIES, INC, | | | FRONTIER COMMUNICATIONS INTERNATIONAL, INC. | | | FRONTIER COMMUNICATIONS - NORTH CENTRAL REGION, INC | 1.3, 1.4, 2.1, 4.8, 4.10 | | FRONTIER COMMUNICATIONS OF NEW ENGLAND, INC | | | RONTIER COMMUNICATIONS OF NEW YORK, INC | | | FRONTIER COMMUNICATIONS OF THE GREAT LAKES, INC. | | | FRONTIER COMMUNICATIONS OF THE MID ATLANTIC, INC | | | RONTIER COMMUNICATIONS OF THE WEST, INC | | | RONTIER CORP. RONTIER LONG DISTANCE OF AMERICA, INC. | 1.1, 1.2, 1.4, 4.8, 4.10
4.8, 4.10 | | FRONTIER TELEMANAGEMENT, INC. | | | RONTIER TELEPHONE OF ROCHESTER, INC. | -, | | TC COMMUNICATIONS, INC. | | | CE AMEDICAN COMMUNICATIONS INC. (CE AMEDICOM) | 4.8, 4.9 | | GE AMERICAN COMMUNICATIONS, INC. (GE AMERICOM) | | | GENERAL COMMUNICATIONS, INC. (GCI) | | | GENESEO LONG DISTANCE COMPANY | | | GEOCOMM CORPORATION. | | | | | | JLASFORD TELEPHONE COMPANY | | | | 4.8, 4.10 | | GLASFORD TELEPHONE COMPANY. GLOBAL TELEPHONE CORPORATION. GLOBALCOM INTERNATIONAL, INC. GRAFTON COMMUNICATIONS | 4.8, 4.10 | | NAME OF COMPANY | TABLE | |---|-------------------------------| | GRAFTON LONG DISTANCE COMPANY | 4.8, 4.10 | | GRANDE RIVER COMM., INC. (GRCI) d/b/a VALLEY TEL. LONG DISTANCE | 4.8, 4.10 | | GRANITE STATE LONG DISTANCE, INC. | 4.8, 4.10 | | RIDLEY COMMUNICATIONS, INC. | 4.8, 4.10 | | SST TELECOMMUNICATIONS, INC. (AMEX:GST). | 4.8, 4.10 | | SST ACTION TELCOM, INC. | 4.8, 4.10 | | SST CALL AMERICA, INC. | 4.8, 4.10 | | SST NET, INC. | 4.8 | | SST TELECOM, INC. | 4.8 | | SST USA, INC. | 4.8, 4.10 | | TE AIRFONE INCORPORATED. | 4.8, 4.10 | | TE CALIFORNIA, INC. | 1.2, 2.1, 2.9 - 2.11 | | TE COMMUNICATIONS CORPORATION. | 1.2 - 1.4, 2.1, 4.8, 4.10 | | TE CONTEL CELLULAR. | 4.8 | | TE CORPORATION. | 1.1, 1.2, 2.11, 4.8 - 4.10 | | TE FLORIDA INC. | 1.2, 2.1, 2.9 - 2.11 | | TE HAWAIIAN TELEPHONE CO. INC. | 1.2, 2.1, 2.9 - 2.11, 4.6-4.8 | | TE LONG DISTANCE. | 4.8 | | ITE MIDWEST, INC. | 1.2, 2.1, 2.9 - 2.11 | | ITE MOBILNET, INC. | 4.8 | | TE NORTH, INC. | 1.2, 2.1, 2.9 - 2.11 | | STE NORTHWEST, INC. | 1.2, 2.1, 2.9 - 2.11 | | TE RAILFONE, INC. | 4.8, 4.10 | | ITE SOUTH, INC. | • | | STE SOUTHWEST, INC. | 1.2, 2.1, 2.9 - 2.11 | | STE SPRINT. | 1.2, 2.1, 2.9 - 2.11
1.4 | | | | | TE TELECOM, INC. | 4.8, 4.10
4.8, 4.10 | | AMILTON COUNTY LONG DISTANCE | 4.8, 4.10 | | IARRIS CORPORATION. | | | IAWAIIAN WIRELESS, INC. | 4.8, 4.10
4.8, 4.10 | | IENRY COUNTY LONG DISTANCE. | 4.8, 4.10 | | HERITAGE COMMUNICATIONS CORPORATION (HCC). | 4.8, 4.10 | | IERTZ TECHNOLOGIES INCORPORATED. | | | HIGHLAND COMMUNICATIONS CORPORATION. | 4.8, 4.10 | | HOME LONG DISTANCE, INC. | 4.8, 4.10 | | HOME OWNER'S LONG DISTANCE, INC. (HOLD). | 4.8, 4.10 | | HOME TELENETWORKS, INC. | 4.8, 4.10 | | HORRY TELEPHONE LONG DISTANCE. | 4.8, 4.10
4.8, 4.10 | | ITC COMMUNICATIONS CO | 4.8, 4.10 | | TEL LONG DISTANCE | 4.8, 4.10 | | DB WORLDCOM SVCS., INC. | 4.6, 4.7 | | DC AMERICA, INC. | 4.8, 4.9 | | OT CORPORATION. | 4.8 - 4.10 | | LINOIS BELL TELEPHONE CO. d/b/a AMERITECH ILLINOIS | 1.2, 2.1, 2.9 - 2.11 | | MPACT TELECOMMUNICATIONS, INC. | 4.8, 4.10 | | VACOM COMMUNICATIONS, INC. | 4.8, 4.10 | | NDIANA BELL TELEPHONE CO., INC. d/b/a AMERITECH INDIANA | 1.2, 2.1, 2.9 - 2.11 | | NNOVATIVE TELECOM CORPORATION | 4.8, 4.10 | | NTELECA COMMUNICATIONS CORPORATION. | 4.8, 4.10 | | NTERMEDIA COMMUNICATIONS, INC. | 4.8, 4.10
4.8 - 4.10 | | | | | NTERNATIONAL EXCHANGE NETWORKS, LDT. (IXNET) | 4.8 - 4.10 | | NTERNATIONAL TELECOM INCORPORATED | 4.8, 4.10 | | NTERNATIONAL TELEMANAGEMENT GROUP, INC | 4.8 | | NTERSTATE FIBERNET, INC | 4.8, 4.10 | | NTETECH, L.C | 4.8, 4.10 | | DWA NETWORK SERVICES, INC. (INS) | 4.8, 4.10 | | RONTON LONG DISTANCE COMPANY | 4.8, 4.10 | | &E OVERSEAS, INC. | 4.8, 4.9 | | TC ^ DELTACOM COMMUNICATIONS, INC | 4.8, 4.10 | | CC d/b/a NEXTLINK AFFINITY | 4.8, 4.10 | | TT COMMUNICATIONS - V.I. | 4.6, 4.7 | | TT COMMUNICATION SERVICES, INC | 1.4 | | TT WORLDCOM | 4.6, 4.7 | | C BROADBAND SERVICES | 4.8 | | XC COMMUNICATIONS, INC | 1.2, 1.3, 4.8, 4.10 | | XC DATA NETWORK SERVICES, INC | 4.8 | | (C LONG DISTANCE, INC | 1.2 - 1.4, 2.1, 4.8, 4.10 | | NO E0110 DIO 171110E, 1110: | | | NAME OF COMPANY | TABLE | |--|--| | KING SALMON COMMUNICATIONS, INC. | 4.8, 4.10 | | KINGSGATE TELEPHONE, INC. | 4.8, 4.10 | | KNOLOGY HOLDINGS, INC. | 4.8, 4.10 | | L-R COMMUNICATIONS. INC. | 4.8, 4.10 | | LACKAWAXEN LONG DISTANCE COMPANY | 4.8, 4.10 | | LAHARPE NETWORKS COMPANY, INC | 4.8, 4.10 | | LAKEFIELD COMMUNICATIONS, INC | 4.8, 4.10 | | LCI INTERNATIONAL, INC | 1.1-1.3, 4.8, 4.10 | | LCI INTERNATIONAL MANAGEMENT SERVICES, INC. | 1.2 | | LCI INTERNATIONAL TELECOM CORP | 1.2, 1.4, 2.1, 4.8, 4.10 | | LD SERVICES, INC. | 4.8, 4.10
4.8, 4.10 | | LDDS COMMUNICATIONS, INC. | 4.6, 4.7 | | LDDS COMMUNICATIONS, INC. d/b/a LDDS WORLDCOM | 1.4, 4.6, 4.7 | | LEXITEL | 1.4 | | LINK USA, INC. | 4.8 | | LOCAL ALLIANCE NETWORK | 4.8, 4.10 | | LOCAL COMMUNICATIONS NETWORK (LCN) | 4.8, 4.9 | | LONG DISTANCE INTERNATIONAL, INC. (LDI) | 4.8, 4.10 | | LONG DISTANCE WHOLESALE CLUB, INC | 1.2 - 1.4, 2.1, 4.8, 4.10
4.8, 4.10 | | LOW COUNTRY CARRIERO, INC. WID A HARGRAT LONG DISTANCE COMPANY | T.U, T. IU | | MADISON NETWORK SYSTEMS, INC. | 4.8, 4.10 | | MARQUETTE-ADAMS TELEPHONE COOP. INC. | 4.8, 4.10 | | MATRIX TELECOM | 4.8, 4.10 | | MC LIQUIDATING CORP. f/k/a MIDCOM COMMUNICAITONS, INC. | 1.4 | | MCI COMMUNICATIONS CORPORATION. MCI INTERNATIONAL, INC. | . 1.1, 1.2, 4.8, 4.10
. 1.2, 4.6 - 4.10 | | MCI TELECOMMUNICATIONS CORP. | 1.2, 1.4, 1.8, 2.1, 5.7, 7.2, 7.4 | | MCLEOD USA, INC. | 4.8. 4.10 | | MCLEOD USA TELECOMMUNICATIONS SERVICES, INC. | 4.8, 4.10 | | MCNABB LONG DISTANCE, INC. | 4.8, 4.10 | | MELBOURNE INTERNATIONAL COMM., LTD | 4.8 - 4.10 | | METROMEDIA COMMUNICATIONS CORP | 1.4 | | MFS INTELENET, INC. | . 1.3, 1.4 | | MICHIGAN BELL TELEPHONE CO. d/b/a AMERITECH MICHIGAN | 1.2, 2.1, 2.9 - 2.11
4.8, 4.10 | | MICRONESIAN TELECOMMUNICATIONS CORP. | 4.8, 4.9 | | MID-PLAINS COMMS. SYSTEMS, INC. d/b/a MID-PLAINS LONG DISTANCE | 4.8, 4.10 | | MIDCO COMMUNICATIONS, INC. | 4.8, 4.10 | | MIDCOM COMMUNICATIONS, INC | 1.3, 1.4 | | MIDVALE TELEPHONE EXCHANGE, INC. | 4.8, 4.10 | | MINNESOTA INDEPENDENT INTEREXCHANGE CORP. (MIIC) d/b/a MEANS | 40.440 | | MEANS TELECOM | 4.8, 4.10
4.8, 4.9 | | MOUNTAIN WEST LONG DISTANCE | 4.8, 4.10 | | MONTROSE MUTUAL LONG DISTANCE, INC. | 4.8, 4.10 | | MOULTRIE INFOCOMM, INC | 4.8, 4.10 | | MTA LONG DISTANCE, INC | 4.8, 4.10 | | MTC COMMUNICATIONS, INC. | 4.8, 4.10 | | MTCO COMMUNICATIONS, INC. | 4.8, 4.10 | | MVP COMMUNICATIONS | 4.8, 4.10 | | NATIONAL BRANDS, INC. | 4.8, 4.10 | | NATIONAL TELECOMMUNICATIONS OF FLORIDA | 4.8, 4.10 | | NATIONAL TELEPHONE & COMMUNICATIONS, INC | 4.8, 4.10 | | NATIONAL TELEPHONE EXCHANGE, INC. | 4.8, 4.10 | | NATIONAL TELEPHONE SERVICES, INC. | . 1.4 | | NATIONAL TELESERVICE, INC. (NTI) | 4.8 | | NETWORK LONG DISTANCE. | 4.8, 4.10
. 4.8 | | NETWORK PLUS, INC. | 4.8, 4.10 | | NEVADA BELL. | 1.2, 2.1, 2.9 - 2.11 | | NEVADACOM | 4.8, 4.10 | | NEW ENGLAND TELEPHONE & TELEGRAPH CO | 1.2, 2.1, 2.9 - 2.11 | | NEW MEDIA TELECOMMUNICATIONS, INC | 4.8, 4.10 | | NEW NORTH TELECOMMUNICATIONS, INC | 4.8, 4.10 | | NEW YORK TELEPHONE CO | 1.2, 2.1, 2.9 - 2.11 | | NEWOP COMMUNICATIONS d/b/a OTC LONG DISTANCE | 4.8, 4.10 | | NEXTLINK COMMUNICATIONS, INC. NEXTLINK CALIFORNIA, L.L.C. | 4.8, 4.10
4.8, 4.10 | | NEXTLINK OHIO, L.L.C. | 4.8, 4.10 | | NEXTLINK OFFIO, E.E.C. NEXTLINK PENNSYLVANIA, L.L.C. | 4.8, 4.10 | | | | | NAME OF COMPANY | TABLE | |--|---| | NEXTLINK UTAH, L.L.C. | 4.8, 4.10 | | NEXTLINK WASHINGTON. L.L.C. | 4.8, 4.10 | | NORTH DAKOTA LONG DISTANCE | 4.8, 4.10 | | NORTHEAST TELEPHONE LONG DISTANCE, INC | 4.8, 4.10 | | NORTHERN COMMUNICATIONS, INC. | 4.8, 4.9 | | NTS COMMUNICATIONS, INC. | 4.8, 4.10 | | NYNEX CORPORATION | 1.3 | | NYNEX LONG DISTANCE d/b/a BELL ATLANTIC LONG DISTANCE | 4.8, 4.10 | | DCOM CORPORATION | 4.8, 4.10 | | DGC TELECOMM, LTD. d/b/a OGI TELECOMM, L.P. (OGIT) | 4.8, 4.10 | | OHIO BELL TELEPHONE CO., THE d/b/a AMERITECH OHIO | 1.2, 2.1, 2.9 - 2.11 | | DMNIPLEX COMMUNICATIONS GROUP, LLC | 4.8, 4.10 | | DMNIPOINT COMMUNICATIONS INC. | 4.8, 4.10 | | DNE CALL COMMUNICATIONS, INC. d/b/a OPTICOM | 1.2, 1.4, 2.1, 4.8, 4.10
4.8 - 4.10 | | DNEIDA NETWORK SERVICES, INC. | 4.8, 4.10
4.8, 4.10 | | OPERATOR COMMUNICATIONS, INC. d/b/a ONCOR COMMUNICATIONS, INC. | 1.4, 4.8, 4.10 | | OVERSEAS TELECOMMUNICATIONS, INC. | 4.8, 4.10 | | PAC-WEST TELECOMM, INC. | | | PACIFIC BELL | 4.8, 4.10
1.2, 2.1, 2.0 - 2.11 | | PACIFIC BELL. PACIFIC GATEWAY EXCHANGE. INC. | 1.2, 2.1, 2.9 - 2.11
1.2, 1.4, 2.1, 4.8 - 4.10 | | PACIFIC TELESIS GROUP. | 1.2, 1.3 | | PANAMSAT
COMMUNICATIONS CARRIER SERVICES, INC. | 4.8 - 4.10 | | PARADIGM COMMUNICATIONS CORPORATION | 4.8, 4.10 | | PARTNER COMMUNICATIONS GROUP, LLC | 4.8, 4.10 | | PCI COMMUNICATIONS, INC | 4.8 - 4.10 | | PENNSYLVANIA ALTERNATIVE COMMUNICATIONS, INC | 4.8, 4.10 | | PEOPLES COMMUNICATIONS, INC. (PCI) | 4.8, 4.10 | | PETROLEUM COMMMUNICATIONS, INC. (PETROCOM) | 4.8, 4.10 | | PHOENIX NETWORK, INC | 4.8, 4.10 | | PHONETIME, INC. (PTI) | 1.3, 4.8 | | PIONEER COMMUNICATIONS, INC. d/b/a PIONEER TELECOM | 4.8, 4.10 | | PRICE COMMUNICATIONS WIRELESS, INC | 4.8, 4.10 | | PRIMUS TELECOMMUNICATIONS, INC. | 4.8, 4.10
4.8 - 4.10 | | PSO, INC. d/b/a CANAL UNO. | 4.8, 4.9 | | PT-1 COMUNICATIONS, INC. | 1.2 - 1.4, 2.1, 4.8, 4.10 | | PUERTO RICO TELEPHONE AUTHORITY | 1.2 | | PUERTO RICO TELEPHONE CO | 1.2, 2.1, 2.9 - 2.11 | | QUESTAR INFOCOMM, INC. | 4.8, 4.10 | | QWEST COMMUNICATIONS CORPORATION | 4.8, 4.10 | | RAPID LINK, USA | 4.8, 4.10 | | RCA GLOBCOM | 4.6, 4.7 | | RCC ATLANTIC, INC | 4.8, 4.10 | | RCC ATLANTIC LONG DISTANCE, INC. | 4.8, 4.10 | | RCI LONG DISTANCE, INC. | 1.4 | | RCN LONG DISTANCE COMPANY (RCN) | 4.8, 4.10 | | RCN TELECOM SERVICES OF NEW YORK, INC | 4.8 | | REYNOLDS LONG DISTANCE, INC. | 4.8
4.8, 4.10 | | RGT UTILITIES, INC. | 4.8, 4.10 | | ROCHESTER TELEPHONE CORPORATION. | 1.3 | | RSL COMMUNICATIONS LTD. | 1.2 - 1.4, 4.8 - 4.10 | | RSL COM PRIMECALL, INC. | 4.8, 4.10 | | RSL COM U.S.A., INC. | 4.8, 4.10 | | RUBICON TECHNOLOGIES & TELECOMMUNICATIONS, INC | 4.8, 4.10 | | RURAL NETWORK SERVICES (RNS) | 4.8, 4.10 | | SATELLITE COMMUNICATIONS SYSTEMS, INC | 4.8, 4.9 | | SBC COMMUNICATIONS, INC. | 1.1-1.3, 2.1 | | SCHNEIDER COMMUNICATIONS, INC. | 4.8 | | SELECTEC, INC. | 4.8, 4.10 | | SHAWNEE COMMUNICATIONS, INC | 4.8, 4.10 | | SHAWNEELINK CORPORATION | 4.8, 4.10 | | SMARTTALK TELESERVICES, INC. | 4.8 | | SNET AMERICA, INC | 1.2 -1.4, 2.1, 4.8, 4.10 | | SOURIS RIVER TELECOMM. CO. d/b/a SRT LONG DISTANCE | 4.8, 4.10 | | SOUTH CENTRAL UTAH TELEPHONE ASSOCIATION, INC. | 4.8, 4.10 | | SOUTHERN NEW ENGLAND TELECOMMUNICATIONS CORP | 1.2 | | SOUTHERN NEW ENGLAND TELEPHONE CO., THE | 1.2, 2.1, 2.9 - 2.11 | | NAME OF COMPANY | TABLE | |--|---| | SOUTHWEST TEXAS COMMUNICATIONS, INC. | 4.8, 4.10 | | SOUTHWEST FEXAS COMMONICATIONS, INC. | 4.8, 4.10 | | SOUTHWESTERN BELL TELEPHONE CO. | | | | 1.2, 2.1, 2.9 - 2.11 | | SPECTRANET INTERNATIONAL | 4.8 | | SPRING VALLEY TELEPHONE LONG DISTANCE, INC. | 4.8, 4.10 | | SPRINT-FLORIDA, INC. | 1.2, 2.1, 2.9 - 2.11 | | SPRINT MISSOURI, INC. | 1.2, 1.3, 2.1, 2.9 - 2.11 | | SPRINT COMMUNICATIONS COMPANY | 1.2, 1.4, 1.8, 2.1, 4.6 - 4.10, 5.8, 7.3, 7.4 | | SPRINT CORP | 1.1, 1.2, 2.11 | | STAR TELECOMMUNICATIONS, INC | 1.2, 1.4, 2.1, 4.8 - 4.10 | | STAR TELEPHONE LONG DISTANCE | 4.8, 4.10 | | STARTEC | 4.8 | | STARTEC GLOBAL COMMUNICATIONS CORPORATION | 4.8 - 4.10 | | SWITCHNET, INC. | 4.8, 4.10 | | | , | | TAYLOR COMMUNICATIONS GROUP, INC | 4.8, 4.10 | | FEL-SAVE, INC. | 1.2, 1.4, 2.1, 4.8, 4.10 | | FELAPEX LONG DISTANCE, INC. | 4.8, 4.10 | | TELCO COMMUNICATIONS GROUP, INC. | 1.3 | | | | | FELCO HOLDINGS, INC. | 1.2 - 1.4, 2.1, 4.8, 4.10 | | FELCOM INTERNATIONAL, INC. | 4.8, 4.10 | | FELECOIN GUEST ENTERTAINMENT CO | 4.8, 4.10 | | FELECOM NEW ZEALAND LIMITED | 4.8, 4.10 | | TELECOM*USA, INC | 1.4 | | FELECOM VISION INTERNATIONAL | 4.8, 4.10 | | FELECOMMUNICATIONS OF NV, L.L.C. d/b/a NEXTLINK NV | 4.8, 4.10 | | FELECOMUNICACIONES ULTRAMARIANAS DE PUERTO RICO | 4.8, 4.9 | | FELEDATA INTERNATIONAL. INC. | 4.8, 4.10 | | TELEFONICA LARGA DISTANCIA (TLD) | 4.8 - 4.10 | | FELEGLOBE USA INC. | 4.8 - 4.10 | | FELEGROUP, INC. | 1.2, 1.4, 2.1, 4.8 - 4.10 | | , | | | FELEKEY, LLC | 4.8, 4.10 | | FELEPHONE COMPANY OF CENTRAL FLORIDA, INC. (TCCF) | 4.8, 4.10 | | FELEPHONE EXPRESS | 4.8 | | TELESPHERE NETWORK, INC. | 1.4 | | FELIA NORTH AMERICA, INC | 4.8, 4.9 | | FELIGENT, INC | 4.8, 4.9 | | FERRALINK COMMUNICATIONS, LTD | 4.8, 4.9 | | THE ASSOCIATED GROUP | 4.8 | | THE COMMUNIGROUP (MS) | 4.8 | | THE FURST GROUP, INC. | 1.4, 4.8, 4.10 | | THE LONG DISTANCE PARTNERSHIP, L.P. | 4.8, 4.10 | | THRIFTY CALL, INC. | • | | | 4.8, 4.10 | | FONCOM, INC. | 4.8, 4.10 | | TOTAL-TEL USA COMMUNICATIONS, INC | 1.2 - 1.4, 2.1 | | FOTALNET COMMUNICATIONS, INC | 4.8 | | FOUCH -1 COMMUNICATIONS, INC. | 4.8, 4.10 | | FOUCH AMERICA, INC. | 4.8, 4.10 | | FRESCOM INTERNATIONAL, INC | 1.2, 1.4, 2.1, 4.8,-4.10 | | FRI-COUNTY LONG DISTANCE | 4.8, 4.10 | | TRI RURAL INDEPENDENT OPERATIONS, LLC (TRIO) | 4.8, 4.10 | | TRI COM USA, INC. | 4.8 - 4.10 | | TRINET, INC. d/b/a STC LONG DISTANCE. | 4.8, 4.10 | | FRITON COMMUNICATIONS, LLC. | 4.8, 4.10 | | FRT TELECOMMUNICATIONS. | 4.6, 4.7 | | | • | | TTE, INC | 4.8, 4.10 | | JNIDIAL COMMUNICATIONS | 4.8, 4.10 | | JNIDIAL INCORPORATED. | 4.8, 4.10 | | | | | JNION TELEPHONE CO | 4.8, 4.10 | | JNITED TELECOMMUNICATIONS, INC. | 1.4 | | JNITED TELEPHONE - SOUTHEAST, INC. | 1.2, 2.1, 2.9 - 2.11 | | JNITED TELEPHONE CO. OF INDIANA, INC | 1.2, 2.1, 2.9 - 2.11 | | JNITED TELEPHONE CO. OF MISSOURI | 1.3 | | JNITED TELEPHONE CO. OF NEW JERSEY, INC | 1.2, 2.1, 2.9 - 2.11 | | JNITED TELEPHONE CO. OF THE NORTHWEST | 1.2, 2.1, 2.9 - 2.11 | | JNITED TELEPHONE CO. OF OHIO. | 1.2, 2.1, 2.9 - 2.11 | | JNITED TELEPHONE CO. OF PENNSYLVANIA, THE | 1.2, 2.1, 2.9 - 2.11 | | JNITED TELEPHONE CO. OF TEXAS. | 1.2, 2.1, 2.9 - 2.11 | | JRSUS TELECOM CORPORATION | 4.8, 4.10 | | | • | | J S SPRINT | 1.4 | | J S TELECOM | 1.4 | | J S WEST COMMUNICATIONS GROUP, INC | 1.2 | | NAME OF COMPANY | TABLE | |--|---------------------------------| | J S WEST COMMUNICATIONS, INC. | 1.2, 2.1, 2.9 - 2.11 | | J S WEST, INC. | 1.1, 1.2 | | J S WEST LONG DISTANCE, INC. | 4.8, 4.10 | | J.S. LIBERIA. | 4.6, 4.7 | | J.S. LINK. INC. | 4.8, 4.10 | | J.S. LONG DISTANCE CORP. | 1.2 | | J.S. LONG DISTANCE, INC. | 1.2, 1.4, 2.1, 4.8 | | J.S. OSIRIS CORPORATION. | 4.8, 4.10 | | J.S. REPUBLIC COMMUNICATIONS. INC. | 4.8, 4.10 | | J.S.V.I. CELLULAR TELEPHONE CORPORATION. | 4.8. 4.10 | | JS LEC OF NORTH CAROLINA, L.L.C. | 4.8, 4.10 | | JS XCHANGE, L.L.C. | 4.8, 4.10 | | JSA GLOBAL LINK, INC. | 1.3, 4.8, 4.10 | | JSFI. INC. | | | - , - | 4.8 | | JSLD COMMUNICATIONS, INC. | 1.2 - 1.4, 2.1, 4.8 | | JSN COMMUNICATIONS, INC. | 4.8, 4.10 | | JSTEL, INC. | 4.8, 4.10 | | JSX CONSULTANTS, INC. | 4.8, 4.10 | | /-SAT TELECOM, INC. | 4.8, 4.9 | | /ALU-LINE LONG DISTANCE | 4.8, 4.10 | | /ARTEC TELECOM, INC. | 1.2, 1.4, 2.1, 4.8, 4.10 | | /IATEL INC./YYC COMMUNICATIONS, INC | 4.8 - 4.10 | | /ISTA INTERNATIONAL COMMUNICAITONS, INC | 4.8, 4.10 | | OCALL COMMUNICATIONS CORP | 4.8, 4.10 | | /YVX, INC | 4.8 | | VABASH INDEPENDENT NETWORKS, INC. | 4.8, 4.10 | | VARWICK VALLEY LONG DISTANCE CO., INC. | 4.8. 4.10 | | VASATCH INTERNATIONAL NETWORK SERVICES, INC. | 4.8 | | , | | | VCT COMMUNICATIONS, INC. | 1.4 | | VEST COAST TELECOMMUNICATIONS, INC. | 1.4 | | VESTERN RESERVE TELEPHONE CO., THE | 1.2, 2.1, 2.9 - 2.11 | | VESTERN UNION. | 4.6, 4.7 | | VESTERN UNION INTERNATIONAL, INC. /MCI | 1.2, 4.6 - 4.9 | | VEST RIVER LONG DISTANCE COMPANY | 4.8, 4.10 | | VILKES COMM., INC. d/b/a WILKES LONG DISTANCE SERVICES | 4.8, 4.10 | | VILLIAMS COMMUNICATIONS, INC | 1.2 - 1.4, 2.1, 4.8, 4.10 | | VILLIAMS COMPANIES, INC., THE | 1.2 - 1.3 | | VILTEL, INC. | 1.4 | | VINSTAR COMMUNICATIONS, INC | 4.8, 4.10 | | VINSTAR GATEWAY NETWORK, INC. (WGN) | 4.8, 4.10 | | VINSTAR TELECOMMUNICATIONS, INC. (WTI) | 4.8, 4.10 | | VISCONSIN BELL, INC. d/b/a AMERITECH WISCONSIN | 1.2, 2.1, 2.9 - 2.11 | | VORKING ASSETS FUNDING SERVICES, INC | 4.8, 4.10 | | VORKING ASSETS LONG DISTANCE | 4.8, 4.10 | | VORLD-LINK, INC | 4.8, 4.10 | | VORLDCOM, INC | 1.2 - 1.4, 1.8, 2.1, 4.6 - 4.10 | | | |